DOCUMENT RESUME ED 341 185 EC 300 858 AUTHOR Hurth, Joicey; And Others TITLE Early Education Program Sharing Document: Current Project Resources, 1990-1991. INSTITUTION North Carolina Univ., Chapel Hill. Frank Porter Graham Center. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. Early Education Program for Children With Disabilities. PUB DATE Feb 91 · CONTRACT 300-87-0163 NOTE 132p.; A product of the National Early Childhood Technical Assistance System. PUB TYPE Reference Materials - Directories/Catalogs (132) EDRS PRICE MF01/PC06 Plus Postage. DESCRIPTORS Curriculum; Demonstration Programs; *Disabilities; Early Childhood Education; *Early Intervention; Evaluation Methods; *Federal Programs; Information Systems; Inservice Education; Outreach Programs; Research Projects; *Resources; Technical Assistance; Training IDENTIFIERS *Early Education Program for Children with Disabil #### ABSTRACT This catalog lists resources available from projects federally funded by the Early Education Program for Children With Disabilities. This discretionary grant program supports a variety of innovative service, training, and research projects in early intervention and early childhood special education. Information is organized by type of project: demonstration, experimental/research, information systems, inservice training, outreach, research institutes, research on early childhood features, and the technical assistance center. For each project, the following information is provided: project name, director, address and telephone number, funding period, major goal, titles of written materials or other products available from the project; and topics that the project's staff can consult in and issues they are willing to discuss on the telephone. Project materials listed include assessment materials, curricula, training materials, model intervention strategies, and research reports. (JDD) Reproductions supplied by EDRS are the best that can be made * from the original document. ************** ************************ effice of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION PENTER (ERIC) This document has been reproduced as secenced from the person or organization Minor - hanges have been made to soprove improduction quality Hights of view or opinions stated in this document ido not necessarily represent official ERI position of policy # Early Education Program Sharing Document: Current Project Resources 1990 - 1991 A Catalog of available resources from projects funded by the Early Education Program for Children with Disabilities. (formerly Handicaped Children's Early Education Program) Office of Special Education Programs, U.S. Department of Education # **NEC*TAS** # NATIONAL EARLY Childhood Technical Assistance System A program of the Frank Porter Graham Child Development Center, University of North Carolina at Chapel Hill Joicey Hurth • David Tollerton • Trish Isbell EC NEC*TAS is a collaborative system coordinated by: The Frank Porter Graham Child Development Center, University of North Carolina at Chapel Hill, with The Department of Special Education, University of Hawaii at Manoa, Georgetown University Child Development Center, The National Association of State Directors of Special Education, (NASDSE) The National Center for Clinical Infant Programs, (NCCIP) and The National Parent Network on Disabilities. This Sharing Document is produced and distributed on a limited basis, pursuant to contract number 300-87-0163 from the Office of Special Education Programs, United States Department of Education. While contractors such as NEC*TAS are encourated to express freely their judgments in professional and technical matters, points of view and not necessarily represent those of the U.S. Department of Education. The contents of this document are presented for informational purposes only, and no claims of accuracy are made. Mention of trade names, commercial products, or organizations does not constitute endorsement by the United States Government. The National Early Childhood Technical Assistance System (NEC*TAS) is a collaborative system coordinated by the Frank Porter Graham Child Development Center, University of North Carolina at Chapel Hill. The address of the coordinating office is: NEC*TAS, CB# 8040 Suite 500, NCNB Plaza Chapel Hill, NC 27599-8040 Telephone number: (919) 962-2001 Fax: 919-966-7463 NEC*TAS Director and Principal Investigator: Pascal L. Trohanis Contracting Officer's Technical Representative (OSEP): Jim Hamilton Sharing Document prepared by (NEC*TAS Coordinating Office): Joicey Hurth David Tollerton Trish Isbell 3 February, 1991 #### **PREFACE** This document was originally developed to facilitate networking and sharing of resources among projects funded under the Handicapped Children's Early Education Program (HCEEP) of the Office of Special Education Programs, US Department of Education. This discretionary grant program, now called the Early Education Program for Children with Disabilities, supports a variety of innovative service, training and research activities in early intervention and early childhood special education. The name change for this grant program was required by the recent reauthorization of the Education of the Handicapped Act (EHA), now called Individuals with Disabilities Education Act (IDEA), to reflect the current preference in language. We at NEC*TAS felt that state planners involved in planning and implementing services under PL 99-457 will also be interested in reviewing this extensive collection of available assessment materials, curricula, training materials, model intervention strategies, and research. Therefore, NEC*TAS has disseminated this document to you - - the coordinators of the Section 619 and Part H grants and the Chair of the Interagency Coordinating Council in every state and jurisdiction. We invite you to share this information widely with agency personnel, trainers, service providers, parent groups and others who would be interested in materials or consultant resources. As state service systems expand and evolve to meet the requirements of PL 99-457, the Early Education Program grantees offer a range of exemplary service models, training approaches and consultants with experience in meeting such implementation challenges as: providing individualized, family-centered services, coordinating interagency services, supporting families in transition, using less restrictive educational environments, coordinating developmental and health care services, and applying technology to meet individual needs as well as training needs. Project information in this document is organized and color-coded by type of project: demonstration, experimental, information systems, inservice training, outreach, research institutes, research on early childhood features, and the technical assistance center. Within each project type (color) projects are arranged alphabetically by state, then city. We appreciate the HCEEP projects' willingness to share their resources with others. Persons interested in specific project resources should contact the listed project staff. Joicey Hurth, Associate Director of TA Services David Tollerton, Technical Assistant Trish Isbell, Technical Assistance Coordinator February, 1991 ## **CONTENTS** | Preface | |---| | Project Information by Project Type: | | Demonstration | | Experimental/Research (Green section) | | Information Systems (Grey section) | | Inservice Training (Blue section) | | Outreach | | Research Institutes (Pink section) | | Research On Early Childhood Features (Salmon section) | | Technical Assistance Center (Goldenrod section) | | | | Index to Projects by State, City | | | | Index to Projects by Program Category | Professional and Parent Paraprofessional Early Intervention Project PROJECT DIRECTOR: Samera Baird STREET ADDRESS: 1234 Haley Center Auburn University, AL 36849 TELEPHONE: (205) 844-5943 FAX: 205-844-5785 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To compare the cost and effectiveness of professional and parent paraprofessional early intervention services. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Currently preparing a paraprofessional early intervention curriculum designed to train paraprofessionals to work in early intervention serving 0-2 year-olds. ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Paraprofessional early intervention services Implementing IFSP's in a Culturally Diverse Infant Program PROJECT DIRECTOR: Lisbeth Vincent STREET ADDRESS: Center for Excellence in Early Intervention **CSLA** 5151 State University Dr. Los Angeles, CA 90032 **TELEPHONE:** (213) 545-7937 or (213) 343-4420 **FUNDING PERIOD:** 1990-93 To develop and implement model IFSP's and case management practices to be used with culturally diverse families. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Cultural diversity and sensitivity • IFSP development and implementation CCHIME (Children's Center Handicapped Integration Model Education) **PROJECT NAME:** Claire Cavallaro & Joyce Hagen PROJECT CO-DIRECTORS: Department of Special Education STREET ADDRESS: California State University, Northridge 18111 Nordhoff St., EDUC Northridge, CA 91330 (818) 717-5088 **TELEPHONE:** 1987-90 **FUNDING PERIOD:** MAJOR GOAL: To develop and implement a model for the integration of preschool handicapped children into an existing student-sponsored child development center on a university campus. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Program Overview of Objectives, Approach, and Services • Classroom Observation System #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Collaborative consultation approach to mainstreaming •
Models for parallel teaching and team teaching in regular preschool classes Intensive CARE Program PROJECT DIRECTOR: Nancy Sweet STREET ADDRESS: Child Development Center Children's Hospital/Oakland 747 52nd St. Oakland, CA 94609 **TELEPHONE:** (415) 655-9521 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To promote optimal developmental outcomes for very low birth weight (VLBW) infants at risk for significant disabilities. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Guide, Intensive Care Nursery Volunteers Program - Behavioral and developmental interventions beginning in the NICU particularly with drug-exposed and VLBW infants - Development and management of a Neonatal Intensive Care Unit volunteer program Early Childhood Special Education Community Integration Project **PROJECT DIRECTOR:** Mary Beth Bruder STREET ADDRESS: Division of Child & Family Studies UCONN Health Center Pediatric Department The Exchange, Suite 164 Farmington, CT 06032 **TELEPHONE:** (203) 674-1485 FAX: 203-679-1220 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To design, develop, implement and evaluate the delivery of special education and related services for preschool children, age three to five years, within community early childhood programs. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCT'S CURRENTLY AVAILABLE FROM THIS PROJECT: - Project Study Guides--\$3.00 per manual, checks payable to project name, mail to project address. Contact project for titles of individual Project Study Guides (different titles within each topic noted in parentheses) - Integration (3) - Special Education Law (4) - Families (5) - Child Development (9) - Special Needs (2) - Programming (8) - Working with Others to Deliver Services (8) - Supports (3) - Transition (1) - Implementing Community-Based Model of Early Childhood Integration (4 in development, call for availability) ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Assistance to local school districts in utilizing community early childhood programs as integrated placements - Evaluation of community-based integrated programs - Program implementation: - Integrated therapy - Activity-based instruction - Other implementaria PROJECT NAME: CAPS (Caregiver and Parent Support): Hospital-Based Intervention for High-Risk Infants PROJECT DIRECTOR: Barbara Browne STREET ADDRESS: George Washington University 2201 G St., N.W. Funger Hall, Suite 524 Washington, DC 20052 TELEPHONE: (202) 994-6170 FAX: 202-994-3365 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To develop and implement a comprehensive identification, intervention and referral program for biologically and/or environmentally attribk infants, their families and child care providers. - Developmental intervention in the Neonatal Intensive Care Nursery (NICU) - Developmental follow-up of NICU graduates - Use of multidisciplinary interns in assessment and intervention activities - Procedures and issues involved in comprehensive identification, intervention and referral for environmentally and biologically high-risk infants Demonstration Project to Integrate Hearing and Hearing Impaired in Child Care **PROJECT DIRECTOR:** Gail Solit **STREET ADDRESS:** Gallaudet University Child Development Center 800 Florida Ave., N.E. Washington, DC 20002 **TELEPHONE:** (202) 651-5130 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To develop a model for integrating hearing impaired children with hearing children in a developmental child care program emphasizing cognitive, social and linguistic development. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Video - It's Not So Hard (17 minutes, on the program's first year) - Manuals and Directory - Ouestionnaire about staff satisfaction in integrated child care programs - Articles (three articles in three different Gallaudet publications on the integration program) - Mainstreaming hearing impaired preschool children - Interagency collaboration - Deafness **Headed Home** PROJECT DIRECTOR: Kathy Katz **STREET ADDRESS:** CG-S2, Bles Building 3800 Reservoir Rd. Washington, DC 20007 **TELEPHONE:** (202) 687-8649 (202) 687-8784 (Katz) FAX: 202-687-1954 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To promote optimal developmental outcomes for very low birth weight infants at risk for significant disabilities. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: Video Training Series for Inpatient Medical Care Providers - Available from VORT CORP.--P.O. Box 60880, Palo Alto, CA 94306--telephone (415) 322-8282 - Chronically Ill and At-Risk Infants: Family-Centered Intervention From Hospital to Home (manual) - Tips from Tots (curricula) - Implementing developmental intervention in hospital settings - Transition of medically fragile infants from hospital to home - Training of professionals to serve at-risk and handicapped infants (special education and related) **Integrated Preschool Project** PROJECT DIRECTOR: Elizabeth Fesler STREET ADDRESS: Rosemount Center 2000 Rosemount Ave., N.W. Washington, DC 20010 TELEPHONE: (202) 265-9885 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To develop and implement an interagency collaborative mode! for delivery of integrated special education and related services for young children with disabilities, within existing preschools for children who are developing normally. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Available from Rosemount Center: Booklets and audio tapes in English and Spanish: - Language Development - Activities Parents Can Do to Help in the Development - Special Concerns - Handbook for Family Day Care Home Providers for Children with Special Needs - Integrating special needs services into daycare - Bilingualism Carousel Preschool Program **PROJECT DIRECTOR:** Pamela Osnes STREET ADDRESS: FUHI, USF MHG3-126 13301 Bruce B. Downs Blvd. Tampa, FL 33612-4899 **TELEPHONE:** (813) 974-4565 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To demonstrate an integrated, less restrictive preschool model that will provide preventative early intervention for young children with serious behavior problems in order to enable these children to function normally in public school kindergartens after discharge, and to avoid having these children classified for special education by the public schools. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Program Manual - Program Video - Curriculum Manual (under development) - Staff Training Direct Observation System Manual - Follow-Up Manual (under development) - Pre-Kindergarten regular/special education integration strategies - Staff training in integrated settings - Post-discharge follow-up strategies Project Alliance PROJECT DIRECTOR: Merle Karnes & Helen Shapira STREET ADDRESS: Colonel Wolfe School 403 E. Healey Champaign, IL 61820 TELEPHONE: (217) 384-2940 (217) 359-0287 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop training modules and consultation procedures that will enable parents to take a more active role in the planning and delivery of services to their handicapped children, and to improve the skills of professionals in collaborating with parents and interagency and intra-agency teams. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Parent Workbooks, Booklets: - Communicating with Professional Staff - Thinking About Family Strengths/Needs - Thinking About Priorities - Preparing for the Planning Meeting - Attending the Planning Meeting - Transition - Self-Esteem: Believing in Your Parenting Skills - Questions to Ask at Staffings - Staff Workshops: - Communication Skills - Pre-Meeting Preparation: Establishing Collaboration - Developing the IEP/IFSP: Joint Decision Making - Interagency Collaboration ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Training parents to: - Value their knowledge of their child - Ask questions at staffings - Become informed decision makers - Training staff to: - Value parents' information - Respond to parents' questions - Establish collaboration with parents and other staff members PROJECT NAME: Project TTAP (Technology Team Assessment Process) PROJECT DIRECTOR: Patricia Hutinger STREET ADDRESS: Western Illinois University 27 Horrabin Hall Macomb, IL 61455 TELEPHONE: (309) 298-1014 FAX: 309-298-2222 FUNDING PERIOD: 1989-92 MAJOR GOAL: To develop a technology assessment model based on decision theory to assess young children's ability to use a variety of functional technology applications. The cost-effective model also includes recommendations and follow-up procedures for children with severe disabilities, their families and staff. A CD-ROM for child assessment and for training personnel will be developed. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Switch Handler (software that can be used for a variety of different reinforcement conditions) - Technology Assessment Manual (in development) - Technology Assessment Video (in development) - Issues related to conducting a com er assessment - Technology resource information Early Identification, Assessment and Tracking of High-Risk Infants and Families PROJECT DIRECTOR: Nancy Meck STREET ADDRESS: Children's Rehabilitation Unit 39th & Rainbow Blvd. University of Kansas Medical Center Kansas City, KS 66160 **TELEPHONE:** (913) 588-5900 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop a model service program to identify, assess, and track high-risk infants and toddlers and their parents, and to develop a model for interdisciplinary training of health care personnel to provide these services. ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Community collaboration • Neonatal Intensive Care Unit (NICU) transitions • NICU follow-up and tracking • Pediatric
resident training in the area of developmental disabilities and assessment RAPIDS (Rural Alternatives for Preschool Integrated Delivery of Services) PROJECT DIRECTOR: David Lindeman STREET ADDRESS: Kansas University Affiliated Program 2601 Gabriel Parsons, KS 67357 **TELEPHONE:** (316) 421-6550, Ext. 1769 FAX: 316-421-6550, use manual phone on fax, tell operator FAX FOR EXT.1864 SPECIALNET: KSKUBCR SCAN: UAF.KS.PAR **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To examine delivery of educational services in integrated day care and preschool settings for children with special needs. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Videos: - RAPIDS (overview of project and purpose in integration) - Reciprocal Peer Tutoring (demonstrates how to develop and design peer tutoring strategies between preschoolers with special needs and nondisabled peers) - Transition Planning (developing a transition team and team planning process for transition from preschool to kindergarten (under development)) • Computer Managed Data-Based System for Matching Child and Family Needs to Day Care Settings Manuscripts: - Determining Instructional Characteristics of Kindergarten Classrooms to Facilitate Successful Transition for Specialized Preschool Programs - Reciprocal Peer Tutoring Between Preschoolers With and Without Disabilities ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Overcoming obstacles to integration - Integration of children with special needs into day care and community preschool settings - Transition strategies - Reciprocal peer tutoring Transagency Services for Young Exceptional Children PROJECT DIRECTOR: Melissa Harrison STREET ADDRESS: Infant Development Center 629 Westbrook St. South Portland, ME 04106 **TELEPHONE:** (207) 879-4126 **FUNDING PERIOD:** 1987 MAJOR GOAL: To strengthen the present interagency system by improving entry into services through transdisciplinary/transagency screening and assessment of preschool children, and by closing gaps in the continuum of services for children with handicaps by providing an integrated classroom for children with severe/profound handicapping conditions. - Transdisciplinary assessment - Integrated therapy - Transagency program management Dynamic Individe "zed Family Service Plan IFSP) System for Rural Remote Regions PROJECT DIRECTOR: Ted Maloney STREET ADDRESS: 52 N. Corbin Hall University of Montana Missoula, MT 59812 TELEPHONE: (406) 243-5467 FAX: 406-243-2349 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: In conjunction with the Developmental Disabilities Division and Montana's family support service providers, to demonstrate a dynamic IFSP system for implementing part of P.L. 99-457 services for infants and toddlers with handicaps and their families. The system is designed for a home-based service delivery model in rural regions. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Project Manual: - The Dynamic IFSP System: Service Model for Implementing P.L. 99-457 in Rural Regions • Project Booklets: - The Dynamic IFSP System Guideline for Developing IFSPs - The Dynamic IFSP System Guideline for Implementing IFSPs - The Dynamic IFSP System Guideline for Evaluating IFSPs - The Dynamic IFSP System Guideline for Including IFSP Evaluations - The Dynamic IFSP System Guideline in Program Accountability # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Rural systems for home-based service delivery • IFSP systems and processes • Problem-solving IFSP strategies Accountability systems • Linked assessment-implementation-evaluation systems The Dynamic Communication Process Project PROJECT DIRECTOR: **Ted Maloney** STREET ADDRESS: 52 N. Corbin Hall University of Montana Missoula, MT 59812 **TELEPHONE:** (406) 243-5467 FAX: 406-234-2349 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To demonstrate a dynamic communication process model to improve communication outcomes between parents and professionals in the provision of P.L. 99-457 early intervention services. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Project materials will not be available until year two (1991-92). - A project manual and individual guidelines will be developed which highlight effective communication strategies for: - Planning for the IFSP - IFSP meetings - Implementing IFSP services #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - IFSP systems for rural service systems - Family-focused services - Home-based services - Communication processes in service planning and delivery - Family/professional relationships - Transition PROJECT NAME: VIDEO-SHARE PROJECT DIRECTOR: Richard Vanden Pol STREET ADDRESS: Division of Educational Research and Service School of Education, University of Montana Missoula, MT 59812 **TELEPHONE:** (406) 243-5344 **4**06-243-2797 FUNDING PERIOD: 1987-90 MAJOR GOAL: To develop an assessment regime of classroom survival skills required in school-age placements; to prepare a permanent videotaped record of child behavior to supplement objective performance documentation; and to use periodic videotape records of classroom interventions to guide parents in encouraging their child's skills. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Classroom Practices: - CO-TEACH Procedures Manual (Volume I): The Service Model (150 pages, \$25.00) - CO-TEACH Replication Site User's Guide (4 pages, \$3.50) - A guide to Preschool Activities for Children with Handicaps (4 pages, \$1.00) - Materials By and For Parents: - A Mom's Perspective on Early Intervention (4 pages, \$1.00) - Robbie (37 pages, \$5.50) - Acceptance is Only the First Battle (43 pages, \$6.50) - What Professionals Can Do To Help Marriages Survive (and) The Risk of Divorce: What Parents Can Do To Help Themselves (3 pages, \$1.00) - What Parents Valued Most From Early Intervention Professionals (and) What Parents Want From Early Intervention Professionals (5 pages, \$1.00) - Not Just Another Meeting (or Things to Think About Before You Attend Another IEP/CST/IFSP) (2 pp. \$1) - Suggested Readings for Professionals and Families Seeking to Form Effective Partnerships (2 pages, \$1) - Transition Practices: - CO-TEACH Procedures Manual (Volume II): The Transition Model (100 pages, \$20.00) - CO-TEACH Self-Instructional Guide to Local Norm-Referencing; Predicting Transition Success (\$10.00) - MERIT Curriculum: Montana Early Intervention for Readiness in Transition (\$55.00) - CO-TEACH Individual Transition Plan Assessment (\$20.00) - Rural Network Monograph Series: - (Contact project for list of nine products) - Videotape: (20-day preview for a \$20.00 fee applicable to purchase price) - The Impact of a Child With Handicaps on the Family: Mother's Perspectives (1 Hour, \$40.00) - Research Articles: (single copies available at no cost--contact project of list of three articles) - Direct services to preschool children with disabilities - Technical assistance with videotaping for transitions, assessment, education placement, etc. - Special education curricula for preschoolers and pre-Kindergarten - Program evaluation - Family support PROJECT NAME: Collaborative Medical and Developmental Support Services Project PROJECT DIRECTOR: Betsy Gibbs STREET ADDRESS: Clinical Genetics and Child Development Center Dartmouth-Hitchcock Medical Center Hanover, NH 03756 TELEPHONE: (603) 646-7884 FUNDING PERIOD: 1988-91 MAJOR GOAL: To design and implement a model that links the medical and developmental/psychoeducational fields and provides specialized support and information services to families and primary caregivers (medical, developmental and educational) of children with genetic and prenatally determined disorders (GPDDs). #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - (in development) Condition Summaries on Various Genetic Conditions: - Fragile X - Cornelia de Lange - Williams - etc. ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Medical-educational collaboration issues - Surviving year 1 of an HCEEP grant PROJECT NAME: Successful Integration of Infants and Toddlers with Handicaps Through Multidisciplinary Training PROJECT DIRECTOR: Martha Eshoo STREET ADDRESS: AGH Model Projects Lancaster School Millville St. Salem, NH 03079 **TELEPHONE:** (603) 898-1858 FUNDING PERIOD: 1990-93 MAJOR GOAL: The demonstration project responds to the need of providing infants and toddlers with handicaps with opportunities to achieve optimal functional levels in integrated day care settings through multidisciplinary training. It will build on the already established training experiences which assess mandatory competencies to care for infants and toddlers with normal developmental expectancies. Additional training will extend the competency base of all child care staff. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Integration of children with special needs in child care Developing infant/toddler environments PROJECT NAME: Parent/Infant Project PROJECT DIRECTOR: Patricia Piektivitch STREET ADDRESS: Morristown Memorial Hospital **Box 32** 100 Madison Ave. Morristown, NJ 07962-1956 **TELEPHONE:** (201) 540-5209 FUNDING PERIOD: 1988-91 MAJOR GOAL: To demonstrate that preventive intervention can have a positive impact on developmental outcomes for infants with severe neonatal illness; and to develop a replicable three-tiered ecological preventative intervention model. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • (In process of writing) - A Curriculum for Very Low Birth Weight Infants ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS
OVER THE PHONE: • Neonatal Intensive Care Unit experience • Providing services to infants at-risk, birth to two years • Management issues Project Ta-ko's **PROJECT DIRECTOR:** Mary Render STREET ADDRESS: Alta Mira Specialized Family Services 3201 Fourth St., N.W. Albuquerque, NM 87107 **TELEPHONE:** (505) 345-6889 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: Project Ta-Ko's is an inservice training model designed to increase the probability that children and their families will receive services that are responsive to and supportive of the preferences and routines/lifeways of the family (family-centered). The model is competency-based, sensitive to the characteristics of adult learners, and delivered within a three-phase framework--allowing for a maximum of feedback, support, and follow-up activities. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Family-Centered Approach in Early Childhood Special Intervention - Understanding Family Uniqueness through Cultural Diversity - Another Way to View Child Development: An Interactive Approach to the Integration of the Sensorimotor System, Communication and Temperament - Transition to Public School for Families of Young Children with Special Needs - Family Networking: Linking Families, Friends and Frofessionals - Any of the above - Family support - IFSP development - The change process for individuals and programs Project TIME (Timely Interventions within Medical/Developmental Environments) **PROJECT DIRECTOR:** Ginny Munsick-Bruno STREET ADDRESS: Department of Pediatrics Neonatology Division **UNMH 4 North** Albuquerque, NM 87131 TELEPHONE: (505) 277-3946 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To develop and test an innovative family-centered multicultural model of service delivery designed to improve the developmental outcomes of extremely low birth weight infants. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Neonatal Environment Profile (physical/social) • Contact project for other titles ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Supporting/training medical staff in family & child development issues (interdisciplinary team approach) - Infant assessment & tracking system (hospital) follow-up for high-risk - Infant and toddler death issues - Ethnographic/storytelling types of interviewing with families - Teaching the hospital "culture" to early childhood community personnel - Training volunteer parents to work in the hospital as parent-to-parent support - IFSP in hospitals - Assessing the Neonatal Intensive Care Unit physical/social environment PROJECT NAME: Crossroads: A Cooperative Transagency Program for Preschool Culturally/Linguistically Diverse Exceptional Children PROJECT DIRECTOR: Isaura Barrera Metz STREET ADDRESS: 875 Elmwood Ave. Buffalo, NY 14222 **TELEPHONE:** (716) 886-5857 FUNDING PERIOD: 1987-90 MAJOR GOAL: To develop and implement a comprehensive, multiagency service delivery model for handicapped and developmentally at-risk culturally/linguistically diverse children from birth to age five, and their families, in Western New York State. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • English Language Development Of Linguistically Diverse Preschoolers • Early Childhood and Cultural/Linguistic Diversity: An Introduction to the Challenges Posed by Preschool Exceptional Children from Diverse Cultural and Linguistic Backgrounds • Honoring The Differences: Six Essential Features of Serving Culturally/Linguistically Diverse Children with Special Needs ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Compreher ive case management - Transagency framework service pooling - Integration of services into existing settings - Behavioral expectations - Behavioral assessments in a non-English language - Cultural awareness training - Cross-cultural communication training PROJECT NAME: The CHILD Project (Children with Handicaps Integrated for Learning in Day Care) PROJECT DIRECTOR: Nancy Johnson-Martin STREET ADDRESS: Child Development Unit Department of Pediatrics Box 3364 **Duke University Medical Center** Durham, NC 27710 TELEPHONE: (919) 684-5032 FUNDING PERIOD: 1987-90 MAJOR GOAL: To facilitate the transition to full services for handicapped children, birth to age six, in Durham County. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Developed by the Project but Available from Paul Brookes Publishing: - Carolina Curriculum for Preschoolers with Special Needs - Carolina Curriculum for Handicapped Infants and Infants At-Risk--Revised (Available Spring 1991) • Papers: - Assessment of Low Functioning Children - Maternal Depression & Feelings of Parental Competence in Families of Handicapped Infants - Five-Year-Olds Who Qualify for Special Education Programs: A Comparison of the "Old & New" Stanford-Binet - Day Care and Preschool Children with Special Needs: Parents' Perspectives ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Infant assessment, assessment of hard-to-assess children • Preschool assessment & screening; problems in eligibility determination • Collaboration with local Interagency Coordinating Councils and education units MED-ED (MEDical-EDucational Early Intervention Project) **PROJECT CO-DIRECTORS:** Carl Dunst & Melinda Raab STREET ADDRESS: Family, Infant and Preschool Program 300 Enola Rd. Morganton, NC 28655 **TELEPHONE:** (704) 433-2661 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To demonstrate a collaborative approach for meeting the educational and health-related needs of medically fragile and vulnerable handicapped infants and toddlers, and their families. - Start-up of a community-based family-focused project for medically fragile children and their families in rural areas - Issues relating to supporting families and the role of the health care provider in supporting family-centered care Project SEARCH II (Systems Effects of the Acquisition of Response-Contingent Human Behavior) PROJECT DIRECTOR: Carl J. Dunst STREET ADDRESS: Family, Infant and Preschool Program 300 Enola Rd. Morganton, NC 28655 **TELEPHONE:** (704) 433-2661 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To demonstrate the multiple, systems-level effects of the acquisition of response-contingent behaviors by severely, multiply handicapped preschoolers on the behaviors of teachers in preschool classroom settings. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Documentation of Systems Influences of Early Intervention - Learning Games Manual - Toy and Switch Manuals - Available after January 1, 1991: - Bibliography and Resource List - Severe/profound population - Response-contingent learning activities - Family involvement - IFSP development - Use of response-contingent learning techniques in the classroom # DEMONSTRATION OH PROJECT NAME: Project CATCH: A Collaborative Approach to the Transition from the Hospital to the Community and Home PROJECT DIRECTOR: Nancy Hansen STREET ADDRESS: Children's Hospital Section of Neonatology 700 Children's Dr. Columbus, OH 43205 **TELEPHONE:** (614) 461-6795 FUNDING PERIOD: 1987-90 MAJOR GOAL: To establish a central clearinghouse to create partnerships with local communities which facilitate intervention team development, case management, information exchange, and follow-up of families and infants. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Curriculum for Health & Education Professionals on Medically Fragile Infants (in preparation) - Currently available portions of the above curriculum: - Overview - Physician's Perspective (including Medical Severity Index) - Pharmacist's Perspective - Nutritionist's Perspective - Respiratory Equipment - IFSP Format - Sample Newsletters (for community awareness & networking) ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Developing interdisciplinary intervention teams (health, family, infant development) in diverse communities (currently working in 34 counties) BASE (Building A Strong Environment) PROJECT DIRECTOR: Diane Bricker STREET ADDRESS: Center on Human Development Clinical Services Building University of Oregon 901 E. 18th St. Eugene, OR 97403 TELEPHONE: (503) 686-3568 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To improve the quality of service delivery and to increase resources for abused/neglected infants and toddlers with developmental delays. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Evaluation and Programming System for Infants and Young Children (EPS I) - Evaluation and Programming System for Infants and Young Children (EPS II) - EPS Parent Forms (Levels I & II) - EPS Training Packets - Activity-Based Intervention Videotape - Evaluation and Programming System Paper - Set of Assessment Activities for Infants, Toddlers and Preschoolers - EPS I Curriculum - EPS Replication Paper ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - The linked system - Background and description of EPS assessment - Family-guided intervention - Writing IEP's and IFSP's - Activity-based intervention - Program monitoring and evaluation PROJECT NAME: Community Organization and Video Technical Assistance Model for Establishing Quality Supplemental Daycare for Handicapped Children PROJECT DIRECTOR: George Singer STREET ADDRESS: Oregon Research Institute 1899 Willamette, Suite 2 Eugene, OR 97403 **TELEPHONE:** (503) 342-8445 FUNDING PERIOD: 1989-92 MAJOR GOAL: To develop a model program for establishing and maintaining quality day care and afterschool care for children with special needs, birth to age eight years, who are currently in infant, toddler, preschool and
early elementary school special education programs. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Teaching People with Developmental Disabilities (video curricula--available from Research Press, Champaign, IL) • Support and Education for Families (manual) (stress management and behavior management for parents of children with disabilities) - Video production - Integrated daycare - Models for family support and education An Active Learning Approach to the Acquisition of Functional Program Solving Skills for Young Children with Multiple Disabilities **PROJECT CO-DIRECTORS:** Charity Rowland & Dean Inman STREET ADDRESS: Oregon Research Institute 425 S.E. 11th Ave. Portland, OR 97214-1318 TELEPHONE: (503) 232-9154 FAX: 503-232-6423 **FUNDING PERSOD:** 1990-93 MAJOR GOAL: To design active learning experiences for children with multiple disabilities to enable them to learn the generic skills necessary to solve problems that arise in the physical environment. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Cognitive development in children with severe and multiple disabilities Parents and Infants Responding (PAIR) **PROJECT NAME:** S. Kenneth Thurman PROJECT DIRECTOR: 291 Ritter Annex STREET ADDRESS: Temple University Philadelphia, PA 19122 (215) 787-6018--Thurman TELEPHONE: (215) 221-2441--Project PAIR 1989-92 **FUNDING PERIOD:** MAJOR GOAL: To develop a model in NICU's which targets single, low-income, adolescent mothers and their low-birth-weight (<1800 grams) babies. The model stresses parent child interaction and parental empowerment and is family-centered. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: Project Brochure Manuals (to be developed in various pertinent areas) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Development and implementation of family-centered services in neonatal intensive care Working with low-income adolescents • Mother-infant relationships and interactions • Ecological approaches to service delivery PROJECT NAME: Developmental Support for Medically Handicapped Children PROJECT CO-DIRECTORS: Heidi Feldman & Stephen Bagnato STREET ADDRESS: Children's Hospital of Pittsburgh Child Development Unit 3705 Fifth Ave. @ Desoto St. Pittsburgh, PA 15213-2583 **TELEPHONE:** (412) 647-5560 FUNDING PERIOD: 1988-91 MAJOR GOAL: To ensure consistent, comprehensive early intervention services to children with medical handicaps during hospitalization through transition to community-based services. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Letter in Introduction to the Project • Can We Lend A Hand? (A checklist created by a parent-professional team for the family component of the IFSP for use in acute care settings.) • Bedside "My Developmental Support Plan" (A bedside form outlining child strengths, goals and environmental considerations during hospitalization.) • We are also editing insightful and educational videotapes of parent panelists discussing their experiences in hospital settings. - Conducting early intervention services in a hospital setting: from both clinical and organizational perspectives - Clinical issues with chronically ill infants and toddlers - Family-centered practice in an acute care setting PROJECT NAME: Project KIDS (Keying Integration in Day Care/Preschool Settings) PROJECT DIRECTOR: Maureen Guth STREET ADDRESS: ARC of Centre County 305 S. Burrowes St. State College, PA 16801 **TELEPHONE:** (814) 238-2105 FUNDING PERIOD: 1988-91 MAJOR GOAL: To develop a longitudinal, rural model of early intervention focusing on the integration of young children with developmental delays or conditions associated with handicaps. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Issues related to integrating preschoolers in a rural community • Methods & tools for ongoing assessment of preschoolers PROJECT NAME: Project ECHO (Ecological Caregiving for Home Outcomes) PROJECT DIRECTOR: Crystal Kaiser STREET ADDRESS: Center For Early Childhood East Tennessee State University Box 15,520A Johnson City, TN 37614-0002 (615) 929-5662 or 929-5615 **TELEPHONE:** (615) 929-5669 **FAX:** 615-929-5770 FUNDING PERIOD: 1987-90 MAJOR GOAL: To develop, implement and evaluate a replicable ecological model of family-centered, transdisciplinary service delivery for medically fragile/developmentally high risk newborns, beginning in the Neonatal Intensive Care Unit and continuing through transitions to community services. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Project and Clinic Brochures - Copies of Published Articles - Model Description Literature - Neonatal Intensive Care Unit intervention - Hospital-based family support - Medical-developmental teaming ## **DEMONSTRATION**VT PROJECT NAME: A Model for Early Childhood Special Education Program Development in Rural Settings **PROJECT DIRECTOR:** Wayne Fox STREET ADDRESS: Center for Developmental Disabilities University of Vermont 499-C Waterman Building Burlington, VT 05405 TELEPHONE: (802) 656-4031 FAX: 802-656-8429 (To: W. Fox 64031) **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop, implement, evaluate and disseminate a model for establishing or improving school district programs that serve young children with handicaps and their families in rural settings. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Best Practices in Early Childhood Special Education (self-assessment tool) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Model program development for the delivery of services for children from three to five years-old with special needs PROJECT NAME: Project APIP (Alexandria Preschool Intervention Project) PROJECT DIRECTOR: Penny Wald STREET ADDRESS: Charles Barrett Elementary School 1115 Martha Custis Dr. Alexandria, VA 22302 **TELEPHONE:** (703) 824-6965 (Sept.-June 15) (703) 549-9690 (Summer) FUNDING PERIOD: 1988-91 MAJOR GOAL: To develop and disseminate an integrated model where three and four year-old children with mild to moderate handicaps are educated with their normally developing peers in a normalized preschool setting. Housed in a public school and staffed by an early childhood special educator and assistant, the model is designed to serve 12 children with a 1:1 h/nh ratio. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • The APIP Integrated Preschool Model (A comprehensive guide to educate children with and without disabilities in early childhood settings.) • The C.H.I.L.D. Curriculum (A scope and sequence of skills for children aged 2-5 years in the areas of Cognitive, pHysical, Interpersonal, and Language Development.) • The Family Involvement Triangle (FIT) (A step-by-step consumer oriented approach for building relationships and collaborations with preschool families.) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Implementing an integrated early childhood program for moderately handicapped and nonhandicapped three to five year-olds - The FIT approach to <u>family-directed</u> involvement - Specific strategies which enable teachers to address the language and social development of children with special needs in mainstreamed settings 43 LRE Sensitive Curriculum: Mediated Learning **PROJECT CO-DIRECTORS:** Kevin Cole & Joseph Jenkins STREET ADDRESS: Experimental Education Unit WJ-10 University of Washington Seattle, WA 98195 **TELEPHONE:** (206) 543-4011 FAX: 206-543-8480 **FUNDING PERIOD:** 1988-90 MAJOR GOAL: To develop, implement, evaluate and disseminate a comprehensive mediated learning program to maximize development of children within a least restrictive environment, and to prepare handicapped preschoolers to enter a least restrictive environment. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Available June, 1991: - Preschool Curriculum (based on the theories of Lev Vygotsky and Reuven Feurestein, and specifically designed to facilitate integration of children who are typically developing and children with disabilities) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Preschool curriculum development • Efficacy evaluation Washington PAVE/Family Empowerment Project PROJECT DIRECTOR: **Dorothy Cline** STREET ADDRESS: 12208 Pacific Highway, S.W. Tacoma, WA 98499 **TELEPHONE:** (206) 588-1741 FAX: 206-588-1771 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To empower parents of children who are handicapped or at-risk to access, utilize and coordinate county-wide resources, and to provide comprehensive county-wide planning for the delivery of a continuum of services for infants, toddlers and preschoolers who are handicapped or at-risk. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Family Resource Coordinator's Training Manual - Parent Resource Guide - Interagency Coordinating Council Parent Handbook ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Parent participation in case management - Parents' roles in the IFSP process - IFSP development/process - Family resources coordination case management - Paraprofessional parents as family resource coordinators 44 PROJECT NAME: Investigation of Direct and Indirect Effects of Contingency Intervention Upon Handicapped Infants and Their Mothers PRINCIPAL INVESTIGATOR: Richard Brinker STREET ADDRESS: Illinois Institute for Developmental Disabilities 1640 W. Roosevelt Rd. Mail Code 627 Chicago, IL 60608 (312) 413-1563 TELEPHONE: (312) 413-15 SPECIALNET: ILUICSPED BITNET:
U45281 at UICVM FUNDING PERIOD: 1988-91 MAJOR GOAL: To test the theory that early contingency intervention will increase a handicapped infant's motivation to explore the environment and thereby facilitate development. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Discovering the Competent Handicapped Infant: A Process Approach to Assessment and Intervention - The Microcomputer as Perceptual Tool: Searching for Systematic Learning Strategies With Handicapped Infants - Making the World Work with Microcomputers: A Learning Prosthesis for Handicapped Infants - Models for the Clinical Interpretation of Individual Subject Learning Data - Development of intentionality in severely handicapped infants - Use of microcomputers to establish contingency awareness **Project Assist** PRINCIPAL INVESTIGATOR: Paula Beckman STREET ADDRESS: Department of Special Education 1308 Benjamin Building University of Maryland College Park, MD 20742-1121 **TELEPHONE:** (301) 454-2118 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To examine the effectiveness of an intervention program consisting of family assistance plus traditional infant intervention; to examine the long-term effects of the project; and to integrate Project Assist into the ongoing Infant/Toddler program in Prince George's County. - Families - Parent support - Family stress Enhancing the Use of Mastery Behaviors by Young Children with Severe Cognitive Delays PRINCIPAL INVESTIGATOR: Susan Hupp STREET ADDRESS: University of Minnesota, Twin Cities Department of Educational Psychology 258 Burton Hall 178 Pillsbury Dr., S.E. Minneapolis, MN 55455 **TELEPHONE:** (612) 624-1003 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To determine effective methods of facilitating the use of mastery behaviors by young children with severe cognitive/developmental delays. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Exploring the World Through Play (booklet for parents and teachers in thing child play behaviors that relate to learning) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Play of young children • Early concept development • Early use of words--receptive/expressive Early Communication Enhancement Project--Use of Total Communication PRINCIPAL INVESTIGATOR: **Betsy Gibbs** STREET ADDRESS: Child Development Center Dartmouth-Hitchcock Medical Center Hanover, NH 03756 **TELEPHONE:** (603) 646-7884 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To evaluate the effectiveness of a total communication approach in promoting language development in young children with Down Syndrome. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Developing a videotape and other materials for practitioners ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Speech & language issues • Use of total communication with young children with Down Syndrome # EXPERIMENTAL OH PROJECT NAME: A Comparison of Four Interventions for Very Low Birth Weight Infants At Risk for Medical Complications and Developmental Disabilities PRINCIPAL INVESTIGATORS: Philippa Campbell & Susan Leib STREET ADDRESS: Family Child Learning Center 90 West Overdale Dr. Tallmadge, OH 44278 **TELEPHONE:** (216) 633-2055 (Campbell) (216) 379-8590 (Leib) FAX: 216-633-2658 FUNDING PERIOD: 1989-92 MAJOR GOAL: To compare immediate and long-term effects of intervention conditions that combine experimental Neonatal Intensive Care Unit (NICU) intervention and experimental home-based intervention for hospitalized, at-risk preterm infants, and to examine effects of medical and other environmental factors (e.g., length of stay in NICU, number of hospitalizations) on outcome measures. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • NICU intervention (developmental care) • Follow-along supportive intervention PROJECT NAME: Experimental Comparison of Parent Training Approaches PRINCIPAL INVESTIGATOR: Cordelia Robi: " STREET ADDRESS: Human Development Center Winthrop College Rock Hill, SC 29733 **TELEPHONE:** (803) 323-2244 FUNDING PERIOD: 1988-91 MAJOR GOAL: To evaluate the effectiveness of validated individual parent training programs when delivered in a group setting. TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Teaching Skills Inventory TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Parent-child interaction • Teaching skills inventory PROJECT NAME: Analysis of Motor Skills Intervention PRINCIPAL INVESTIGATORS: Eva Horn & Steve Warren STREET ADDRESS: Box 328 Peabody of Vanderbilt Nashville, TN 37203 **TELEPHONE:** (615) 322-8277 FUNDING PERIOD: 1988-91 MAJOR GOAL: To conduct a thorough, carefully controlled comparative analysis of the effects of neuromotor and behavioral approaches on motor skill intervention with young children who have cerebral palsy. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Transdisciplinary Programming for Young Children with Multiple Handicaps (slide show) - Integration Motor Skills Intervention into Classrooms/Day Care (slide show) - Motor skills assessment - Transdisciplinary models - Activity-based programming Colorado Registry for Children with Special Needs PROJECT DIRECTOR: Ellen Mangione STREET ADDRESS: Colorado Department of Health 4210 E. 11th Ave. Denver, CO 80220 **TELEPHONE:** (303) 331-8330 FAX: 303-329-3102 **FUNDING PERIOD:** 1990-92 MAJOR GOAL: To develop and implement an automated information management system for tracking, managing and planning services for infants and toddlers with special needs and their families. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Report: Colorado's Children with Special Needs - Co-Track: The Colorado Demonstration Project for an Automated Information Management System for Children with Special Needs (prospectus) - Information Management Survey (form) #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Developmental strategies for creating an integrated Information Management System PROJECT NAME: Establishing an Early Intervention Information Management System for Ohio PROJECT CO-DIRECTORS: Cindy Oser Sue Benford STREET ADDRESS: Early Intervention Unit Public Health Information Systems Ohio Department of Health 131 N. High St., Suite 411 Suite 205 Columbus, OH 43215 Dublin, OH 43017 (614) 644-8389 (614) 766-424? **TELEPHONE:** (614) 644-8389 (614) 766-424? **FAX:** 614-752-8739 614-766-1186 FUNDING PERIOD: 1990-92 MAJOR GOAL: To develop an automated information management system for early intervention in Ohio by refining a local, interactive data collection software system and merging state and local data into an unduplicated data set for reporting, tracking, and evaluation of early intervention services. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Brochure describing the eiTrac(registered trademark) software system - Information Packet and Demonstration Diskette of eiTrac(registered trademark) - Abstract of Project - Development of information management systems (especially working with state and local agency linkages) - Development/customization of early intervention tracking software - Other related computer/data and information system issues Preparation of Early Childhood Paraprofessionals and Related Professionals to Deliver Integrated, Developmentally Focused Child Care for Medically Fragile Infants and Toddlers PROJECT DIRECTOR: Hal Lewis **STREET ADDRESS:** JFK Child Development Center UCHSC, 4200 E. 9th Ave., Box C-234 Denver, CO 80262 **TELEPHONE:** (303) 270-8826 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To develop a systematic inservice training program to prepare paraprofessionals and trainees in related disciplines to deliver developmentally focused child care to medically fragile infants and toddlers in normalized, nonsegregated settings. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Available March, 1990: - Training Manual for Interdisciplinary Training for Assessment and Intervention with Medically Fragile Infants and Toddlers (Curriculum) - Case Management Skills for Medically Fragile Infants, Toddlers and Their Families - Available Through UCHSC Nursing School: - First Start Curriculum and Videotapes: - Health Care and Paraprofessional Training in areas of Medically Fragile Young Children #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Medically fragile infants and toddlers - Family dynamics and adjustment - Social and emotional issues in young developmentally disabled children and their families - Interdisciplinary team assessment and intervention approaches 54 Birth-to-Three Inservice Training Project PROJECT DIRECTOR: Mary Beth Bruder STREET ADDRESS: Division of Child & Family Studies **UCHC--Pediatrics** The Exchange, Suite 164 Farmington, CT 06032 **TELEPHONE:** (203) 674-1485 FAX: 203-679-1220 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop, implement and evaluate a model of inservice training for early interventionists in Connecticut. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Workbooks: (\$1.50 each. Checks payable to UCHC) - W1 Behavior Management - W2 Building TeamsW3 Case Reviews - W4 Cultural Sensitivity: Working with Puerto Rican Families - W5 Data Collection - W6 Determining Child Goals - W7 Discharge Planning in the Intensive Care Nursery - W8 Effective Communication - W9 Family Assessment - W10 Home Visits - W11 Individual Family Service Plans - W12 Integration - W13 Integration in Community Nursery School Settings - W14 Interagency
Collaboration - W15 Program Evaluation - W16 Program Planning - W17 Programming for Groups - W18 Related Services - W19 Screening - W20 Transition ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Competency-based training - Assessments for infants and toddle.s - Child goals and objectives - Intervention strategies for infants and toddlers - Teaming - Family Assessments - IFSP's 55 Bridging the Gap: Inservice Training for Child Care Personnel PROJECT DIRECTOR: Victoria Rab STREET ADDRESS: George Washington University 2201 G St., N.W. Funger Hall 524 Washington, DC 20052 TELEPHONE: (202) 994-6170 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To develop a replicable inservice model to train multidisciplinary child care personnel to serve young children with handicaps in integrated, community-based programs. - Inservice training - Mainstreaming young children - Training child care providers Developmental Intervention in the Hospital: A Videotape Series For Professionals PROJECT NAME: and Parents Judith L. Pokorni PROJECT DIRECTOR: Georgetown University Child Development Center STREET ADDRESS: > Bles Building, CG-52 3800 Reservoir Rd., N.W. Washington, DC 20007 (202) 687-8635 TELEPHONE: 202-687-1954 FAX: **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop an effective inservice program to provide neonatal and pediatric caregivers with knowledge, skills, and attitudes needed to respond to the developmental needs of chronically ill and severely handicapped infants. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - VIDEO SERIES: Developmental Intervention for Hospitalized Infants: (Available from Polymorph Films, 118 South St., Boston, MA 02111. Call 1-800-223-5107 for free preview. Any one title: purchase \$175, rental \$50. Any three titles: purchase \$375. Complete NICU Series: seven videos \$750. Complete PEDS Series: three videos \$375. Free previews are available. Study Guides and Pre/Post Tests accompany the videos.) - NICU Videotape Series (Staft) - Preemie Development: An Overview (The stages of preemie development: behavioral states, physiologic and motor responses and attentional reactions. 14 minutes) - The Preemie and the NICU Environment (A preemie's stress and self-comforting behaviors, ways to reduce excessive stimulation and facilitate self-comforting in the NICU. 16 minutes) - Positioning and Handling the High-Risk Infant (Using positioning and handling to normalize muscle tone and movement patterns. 15 minutes) - The Growing Preemie (Ways to promote sleep, encourage alert times, reduce fussiness and facilitate feeding in the growing preemie. 12 minutes) - Helping Families in the Special Care Nursery (How to identify parent feelings and coping strategies, and ways in which staff can help parents adjust to the NICU experience. 14 minutes) - NICU Videotape Series (Parent) - Parenting the Acutely Ill Infant (Helps parents to better understand and care for their infant's needs, and encourages them to become more actively involved. 14 minutes) - Parenting the Growing Preemie (Gives parents an overview of preemie development, encourages handling and interaction with their hospitalized infant and prepares them for discharge. 9 minutes) - PED Videotape Series (Staff) - Promoting the Development of Infants with Prolonged Hospitalization (Promoting development through play, by adjusting routines, using proper positioning and handling techniques, and involving the family. 13 minutes) - Helping Families of Infants with Prolonged Hospitalization (Promoting successful parent/infant interaction and strategies for optimizing family adjustment in preparation for discharge. 11 minutes) - Parenting the Infant with Prolonged Hospitalization (Helps parents cope with having an infant in the pediatric unit, assists them in becoming actively involved and provides strategies for helping siblings and grandparents. 12 minutes) - Neonatal Intensive Care Unit intervention - Inservice training - Video production - Chronically ill/medically fragile infants - Hospital to home transition Best Practices in Integration (BPI) **PROJECT NAME:** Susan Kontos Susan Shuster **PROJECT CO-DIRECTORS:** Department of CD & FS Inst. for the Study of STREET ADDRESS: Developmental Disabilities Purdue University West Lafayette, IN 47907 2853 E. 10th St. Bloomington, IN 47405 (317) 494-2942 (812) 855-6508 **TELEPHONE:** 317-496-1144 812-855-9630 FAX: **UAF.IN.BLOOM** SPECIALNET: UAF.IN.BLOOM 1989-92 **FUNDING PERIOD:** SCAN: MAJOR GOAL: To develop an inservice training model for early interventionists moving from direct to indirect consultative services. The model encompasses both didactic and field-based training. The project will examine the effectiveness of a training model in a two-tier system in which both consultants (early interventionists) and direct service providers (early childhood education teachers/caregivers) receive training. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Training Manual: The Consultation Role for Early Intervention Specialists (five modules covering integration of young children with handicaps and aspects of the consultant role, including role definition and interpersonal and problem-solving skills) • Literature Review-The Consultant Role: Review of Literature and Implications for Early Intervention - The consultation process in early childhood settings - Community integration models - Use of didactic and field-based training Early Intervention Team Training Project PROJECT DIRECTOR: Jeffri Brookfield-Norman STREET ADDRESS: Human Development Institute University of Kentucky 114 Mineral Industries Building Lexington, KY 40506-0051 **TELEPHONE:** (606) 257-8281 SCAN: **UAF.KY** **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop, implement, evaluate and disseminate a model of inservice training with a multidisciplinary focus for personnel and parents who are responsible for providing services and care to infants and toddlers with handicaps. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Inservice Training Modules: (including training manuals and audio/visual materials): - Communication in Infancy: Assessment and Intervention - Enhancing Child Development: Assessment and Intervention in Dyadic Interaction **Project Lexington** **PROJECT DIRECTOR:** Rebecca Howe STREET ADDRESS: Human Development Institute University of Kentucky 114 Mineral Industries Building Lexington, KY 40506-0051 **TELEPHONE:** (606) 257-3465 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To develop a program to train child care personnel in the skills needed to facilitate the integration of children with handicaps, particularly those with severe and multiple handicaps, into generic child care settings. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Introduction: Project Lexington Curriculum Framework (a 21 page document summarizing the knowledge, skills and attitudes necessary for the provision of quality early childhood services to children with developmental disabilities in integrated settings) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Developing a multi-disciplinary training program for generic child care staff preparing to provide services to children with disabilities in integrated early childhood programs Building Blocks: An Early Childhood Inservice Education Program For Speech Language Pathologists & Audiologists PROJECT DIRECTOR: Camille Catlett STREET ADDRESS: American Speech-Language-Hearing Association (ASHA) 10801 Rockville Pike Rockville, MD 20852 **TELEPHONE:** (301) 897-5700 FAX: 301-571-0457 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To develop, demonstrate, and evaluate inservice education procedures, focusing on service elivery to infants and toddlers (0-2) with disabilities and their families. Speech-Language pathologists and Audiologists from the 50 states and the District of Columbia will be eligible to participate in project inservice education activities. Events are also open to other key personnel who may work or are interested in providing services to infants, toddlers, and their families. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: Project Narrative - Funding sources - Ongoing training events within states - Technical assistance in general - Sources of information Training Occupational Therapists in Early Intervention PROJECT DIRECTOR: Barbara Hanft STREET ADDRESS: American Occupational Therapy Association 1383 Piccard Dr. Box 1725 Rockville, MD 20850-4375 **TELEPHONE:** (301) 948-9626 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To improve the delivery and management of occupational therapy early intervention servicers for infants and toddlers, birth to age two years, with special needs, and their families. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Available from AOTA: (1-800-THE AOTA) - Family-Centered Care: An Early Intervention Resource Manual (a collection of over 40 articles, speeches, book excerpts and annotated bibliographies from different disciplines (OT, PT, social work, anthropology, nursing, education, psychology) and parents re: family-centered care) - Guidelines for Occupational Therapy Services in Early Intervention and Preschool Services (sourcebook) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Using parents as trainees • Developing inservice programs which emphasize interactive learning activities • Effective collaboration PROJECT NAME: Development of a Replicable Coaching Model to Provide Inservice Training for Community Based Day-Care, Nursery, and Preschool Programs Serving Infants, Toddlers, and Preschoolers with Disabilities PROJECT DIRECTOR: Estella Fair STREET ADDRESS: University
of Southern Mississippi Southern Station Box 5163 Hattiesburg, MS 39406 **TELEPHONE:** (601) 266-5163 **FAX:** 601-266-5755 FUNDING PERIOD: 1989-92 MAJOR GOAL: To develop and implement a flexible inservice training model to enhance the ability of child care programs to serve young children with disabilities. This model is providing on-site training using an individualized coaching model to increase the skills of professionals and paraprofessionals in working effectively with young children with disabilities. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Children with Special Needs in Child Care (an awareness level narrated slide presentation) - Inservice Trainers Procedures Manual (currently under development) - Inservice training of child care providers - Coaching model for training - Health care needs Missouri TIKES: Training Individuals to Care for Exceptional Students PROJECT NAME: **Bob Busch** PROJECT DIRECTOR: 217 Townsend Hall STREET ADDRESS: University of Missouri-Columbia Columbia, MO 65211 (314) 882-1386 TELEPHONE: 1989-92 **FUNDING PERIOD:** MAJOR GOAL: To develop an interdisciplinary, collaborative, consultative training model to prepare day care personnel to work with young children with handicaps in an integrated community-based setting. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Newsletters - Brochures - Interdisciplinary approaches to training daycare providers in working with handicapped children including: - Curricula for training daycare providers - On-site demonstrations PROJECT NAME: TIE (Teams in Early Intervention) PROJECT CO-DIRECTORS: Gail Beam & Meave Stevens Dominguez STREET ADDRESS: DD Division Department of Pediatrics UNM School of Medicine Albuquerque, NM 87131 **TELEPHONE:** (505) 843-2794 or (505) 272-3000 **FAX:** 505-277-8845 FUNDING PERIOD: 1990-93 MAJOR GOAL: To develop and implement an inservice training model that increases the competencies of individual disciplines and early intervention teams (including family members) in order to promote high quality family-centered services. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Step-In-Time Curriculum • Guide for Family-Centered Services - Technical assistance and training to early intervention programs - Facilitating program change toward family-centered services - Concept programming for infants and young children - Ethnographic interviewing - Child assessment **UNM Family Context Model** **PROJECT DIRECTOR:** Meave StevensDominquez STREET ADDRESS: **DD** Division Department of Pediatrics UNM School of Medicine Albuquerque, NM 87131 **TELEPHONE:** (505) 277-3946 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop an inservice training curriculum that incorporates a family-centered approach to training personnel who serve infants and toddlers, birth to age two years, who are at risk for or have developmental disabilities, and their families; and to develop a "Team Building Manual" for early childhood special education personnel to use in staff development. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • IFSP Criterion Checklist (\$2.00) • Guide For Family-Centered Services (\$5.00) • Family Survey Form (\$2.00) • Step In Time Curriculum Overview (topic outlines & competencies) (\$15.00) • Step In Time Curriculum (final copy, available Nov., 1990) • Training Agendas and Formats are now available upon request Make checks payable to: Developmental Disabilities Division Mail to: Marlys Harrison Early Childhood Training Unit DDD/UNM School of Medicine Albuquerque, NM 87131 ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Technical assistance and training for early intervention programs • Facilitating program change toward family-centered services • Concept programming for infants and young children Child assessment From Hospital To Home PROJECT DIRECTOR: M. Virginia Wyly STREET ADDRESS: State College at Buffalo 1300 Elmwood Ave., HC 305 Buffalo, NY 14222-1095 TELEPHONE: (716) 878-6027 FAX: 716-878-4039 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To develop and implement a training curriculum for medical residents to train in effective communication strategies with families of infants and toddlers with disabilities. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Curriculum: A Case Study Approach to Training Medical Residents to Communicate More Effectively with Families of At-Risk Young Children • Videotape: Parents Speak to Health Professionals # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Training medical residents: problems and pitfalls • Developing training modules for a medical team Family Specialist Training Program PROJECT DIRECTOR: Tess Bennett STREET ADDRESS: Family, Infant & Preschool Program Western Carolina Center 300 Enola Rd. Morganton, NC 28655 **TELEPHONE:** (704) 433-2661 **FUNDING PERIOD:** 1987-90 MAJOR GOAL: To provide on-site inservice training to staff in existing early intervention programs in order to improve services to handicapped infants, birth through age two years, and their families. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Training Modules - Developing Individualized Family Support Plans: A Training Manual (contact: Brookline Books, P.O. Box 1046, Cambridge, MA 02238 Phone: (800) 666-book) • Available in 1991: - Promoting Family Involvement through Partnerships and Communication - Family-Centered Case Management - Facilitating Transitions to Other Settings - Interpreting and Understanding Child-Caregiver Interactions - Responsive Intervention in Center-Based Programs (contact: Communication Skill Buildings/Therapy Skill Builders, 3830 E. Bellevue, P.O. Box 42050, Tucson, AZ 85733 Phone: (602) 323-7500 For more information contact: Family Specialist Training Program 300 Enola Rd. Morganton, NC 28655 (704) 433-2661 or 438-6541 Tess Bennett, Ph.D. Alma Watson, Ed.D. Donna Nelson, M.S. Barbara Lingerfelt, M.A. - Inservice training techniques - Adult learning strategies - On-site follow-up PROJECT NAME: Early Integration Training Project (EITP) PROJECT DIRECTOR: Dennis Sykes STREET ADDRESS: Center for Special Needs Populations Ohio State University 700 Ackerman Rd., Suite 440 Columbus, OH 43202 **TELEPHONE:** (614) 447-0844 FUNDING PERIOD: 1989-92 MAJOR GOAL: To develop a program for training child care, administrative, and support services personnel to serve young children with disabilities in an integrated setting; and to develop a system for training trainers. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Planning for "institutionalization" of project approach • Interagency collaboration **PROJECT NAME:** The Inservice Model **PROJECT DIRECTOR:** Cynthie Johnson STREET ADDRESS: 30 E. Broad St. Room 1275 Columbus, OH 43266-0415 **TELEPHONE:** (614) 466-7203 FUNDING PERIOD: 1987-90 MAJOR GOAL: To develop an inservice training model that emphasizes a multi-agency approach to training personnel to provide services to young children, birth through age two years, with or at risk for handicapping conditions, and their families. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Ohio Department of MR/DD's Early Intervention Competencies - Early Intervention Course Descriptor - Sample RFP to Colleges/Universities - Sample EI Summer Inservice Training Announcements - Samples of Participant Application and Enrollment Verification Forms - Sample Course Evaluation - (a manual is being constructed at this time) - Farly intervention competencies - Networking with colleges and university faculty - Advertising available coursework Inservice Training for Related Services Personnel Serving Medically Fragile Children Aged 0-8 PROJECT DIRECTOR: Gerald Smith STREET ADDRESS: OHSU/CDR P.O. Box 574 **TELEPHONE:** Portland, OR 97207 (503) 494-8313 FAX: 503-494-4447 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To develop, field-test, evaluate, revise and disseminate a model inservice training package for related services personnel (nurses, OT's, PT's, speech pathologists, psychologists, administrators, and other, non-certified staff) who serve medically fragile children aged 0-8. Collaborative Consultation: Inservice Training for Related Service Personnel in Early Intervention PROJECT CO-DIRECTORS: Howard Goldsteir. & Louise Kaczmarek STREET ADDRESS: Child Language Intervention Program-WPIC University of Pittsburgh 500 Iroquois Bldg. Pittsburgh, PA 15213 TELEPHONE: (412) 624-0921 FAX: 412-624-0672 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To develop, implement and evaluate a competency-based inservice training program to teach related service personnel a model of consultation, based on the establishment of collaborative teams serving infants, toddlers and preschoolers with disabilities; and to experimentally measure the effects of training on related service personnel as well as teachers and parents who receive consultative services. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Language Intervention in the Classroom: A Collaborative Consultation Model (unpublished manuscript) ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS GIVER THE PHONE: Competency-based inservice training • Collaborative consultation with teachers and parents by related service personnel Individualized inservice training • Approaches to team service delivery and consultation PROJECT NAME: The Wasatch Project. Transdisciplinary, Consultant-Based Training Program for Migrant and/or Rural Head Start Personnel PROJECT CO-DIRECTORS: Diane Behl & Mark Innocenti STREET ADDRESS: DCHP, USU Logan, UT 84322-68050
TELEPHONE: (801) 750-2006 FUNDING PERIOD: 1989-92 MAJOR GOAL: To develop a transdisciplinary, consultant-based training model for staff in Head Start programs to enable them to work effectively with young children with handicaps in integrated settings. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Curriculum & Monitoring Systems (CAMS) (curricula in various developmental areas) • Let's Be Social (social skills curriculum) • Skills For School Success (kindergarten survival skills curriculum) • Coincidental Teaching (training package for paraprofessionals to use coincidental teaching skills) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Rural/migrant issues - Paraprofessional training issues - Social/survival skills - Transition issues Wisconsin Family-Centered Inservice Project (WFCIP) PROJECT DIRECTOR: George Jesien STREET ADDRESS: UW-Madison Waisman Center 1500 Highland Ave. Madison, WI 53705 **TELEPHONE:** (608) 263-5022 FAX: 608-263-0529 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To develop course content, materials and state-wide organizational structure to implement a family-focused interdisciplinary, option early intervention inservice course for related services personnel. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: (None yet. Plan on developing: - Self-assessment instruments - Curriculum modules - Peer coaching and mentoring strategies - Distance learning alternatives ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Personnel preparation critical issues (role of parents in personnel preparation) - Minerity recruitment and retention - Training content and procedures development - Distance learning Interdisciplinary-Interagency Training and Technical Assistance: Enhancing Service Delivery to Chemically Dependent Infants and Families **OUTREACH DIRECTOR:** Vickie Kropenske STREET ADDRESS: **UCLA** Intervention Project 1000 Veterans Ave. Room 23-10 Los Angeles, CA 90024 **TELEPHONE:** (213) 825-4821 (office) 825-4622 (Kropenske) **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To provide training to direct service providers, program administrators, state agency personnel and graduate students. The training focuses on medical, developmental and psychosocial characteristics of infants prenatally exposed to drugs; family needs; intervention strategies; interdisciplinary/interagency collaboration; and evaluation of child/family progress. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Prenatal Substance Abuse: The Threat and the Challenge (educational videotape) • Special Care for Special Babies (pamphlet/reference guide for caregivers of prenatally drug-exposed infants) • A Special Baby's Book (a "baby booklet" for substance-exposed infants in foster care) • The Development of Young Children of Substance-Abusing Parents: Insights from Seven Years in Intervention and Research (article) • A Preventive Intervention Model for Chemically Dependent Parents (chapter) • Assessment/Intervention Guides (risk assessment guides for prenatally drug-exposed infants and their caregivers) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Development and implementation of in-home intervention programs servicing infants and toddlers who were prenatally exposed to drugs and/or alcohol • Staff training and development related to intervention services for chemically dependent families PROJECT NAME: Proj **Project CHAMP** **OUTREACH DIRECTOR:** Cindy Bernheimer STREET ADDRESS: Department of General Pediatrics UCLA School of Medicine 12-311 MDCC Los Angeles, CA 90024-1752 TELEPHONE: (213) 206-3981 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To promote understanding of the psychological needs of chronically ill children and their families; demonstrate an interdisciplinary approach to services and develop the IFSP and work with local and state agencies to develop effective service delivery systems. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Caring for Chronically Ill Children: An Innovative Approach for Care (reprint of article published in Children's Health Care, 1987) - A Guide for Planning for the Psychological Needs of the Young Hospitalized Child - Brochures: - Development in the Hospitalized Infant and Child - When Parents Need To Be Away - When Your Child is in the Hospital - Coping with Painful Procedures ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Developmental impact of chronic illness in children 0-5 and their families - Planning intervention for the hospitalized chronically ill young child and family - Cognitive and behavioral outcomes for young chronically ill children PROJECT NAME: KEEPSAFE Project Outreach Services OUTREACH DIRECTOR: Jo Blum STREET ADDRESS: Kempe Center 1205 Oneida St. Denver, CO 80220 **TELEPHONE:** (303) 321-3963 FUNDING PERIOD: 1988-91 MAJOR GOAL: To train and provide technical assistance to professionals serving abused and neglected children and their families and personnel in a variety of community agencies. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Brochure # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Child Abuse and Neglect Issues: - Assessment/intervention with infants and preschoolers - Identification and reporting child abuse/neglect - Staff problems and concerns - Interagency coordination - Classroom intervention--child and family PROJECT NAME: Developmentally Appropriate Environments for 0-5 Handicapped Children OUTREACH DIRECTOR: Lois Rho STREET ADDRESS: Stephen August Early Intervention Center 1686 Waterbury Rd. Cheshire, CT 06410 TELEPHONE: (203) 272-3577 FUNDING PERIOD: 1988-91 MAJOR GOAL: To provide training and follow-up support to professionals working with children aged 0-5 years. Training focuses on developmentally appropriate environments, knowledge of physical and functional aspects of environments, equipment characteristics, and principles of selection and arrangement of learning materials. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Outreach (a newsletter) • Developmentally Appropriate Environments for Young Children: A Creative Approach • Active Learning Environments: A Manual for the Cheshire Environmental scale Designed for Teachers of Young Children (manual) • Filmstrip (accompanies Active Learning Environments manual) ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Developmentally appropriate environments for young children • Dissemination procedures on a state-wide basis • Training opportunities in planning environments for young children • Parent involvement FACTS--Family and Agency Collaboration Through Technical Support **PROJECT NAME:** Dianne Smith **OUTREACH DIRECTOR:** Box 161593 STREET ADDRESS: Altamount Springs, FL 32716-1593 (407) 682-3703 TELEPHONE: 1989-92 **FUNDING PERIOD:** MAJOR GOAL: To train trainers in three states in family-centered and community collaborative services. TOPI THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Pa ent training--by parents for parents--PL 99-457 • "Building Family Strengths" model--Ohio PROJECT NAME: Georgia Developmental Therapy Preschool Outreach Project OUTREACH DIRECTOR: Karen Davis STREET ADDRESS: 125 Minor St. Athens, GA 30606 **TELEPHONE:** (404) 549-3030, 369-5689, 548-4363(home) **FAX:** 404-542-2321 FUNDING PERIOD: 1990-93 MAJOR GOAL: To assist the State of Georgia and local agencies improve and expand therapeutic services to children, aged 2-8 years, and their families; and to assist in the development of a system for early intervention services in Georgia. The primary focus will be on the children who are evidencing problems in overall development due to social-emotional delays or who are seriously emotionally disturbed. The outreach process has four phases: information dissemination, program planning assistance, training and technical assistance, and evaluation assistance. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Books: (Available from PRO-ED, 8700 Shoal Creek Blvd., Austin, TX 78758) - Developmental Therapy in the Classroom (1986, \$24.00) - Life Space Intervention: Talking with Children and Youth in Crisis (1990, \$24.00) - Developmental Art Therapy (1977, \$24.00) - Developmental Therapy for Young Children with Autistic Characteristics (1978, \$24.00) - The Developmental Therapy Objectives (1979, \$14.00) - Developmental Therapy Sourcebook: Volume I; Music, Movement, and Physical Skills (under revision) - Developmental Therapy Sourcebook: Volume II; Fantasy and Make-Believe (under revision) - Videos: (all videos are now being revised) - Developmental Therapy: An Overview (1976) - The Stage I Class: A Place for Responding and Trusting (1976) - The Stage II Class: Where Children Learn Individual Skills (1976) - The Stage III Class: Learning Skills for Group Participation (1976) - Filmstrips: (contact project for listing of seven filmstrips, all with audiotape, available at no charge on a loan basis) (WRITTEN requests for audio/visuals should be sent four weeks before the desired use date. \$5.00 handling fee and a separate \$20.00 deposit--refunded on return of loaned a/v's-is required for all a/v mailings. A/v's are loaned for two weeks ONLY. Order a/v's from the National Technical Assistance Office, 125 Minor St., Athens, GA 30606.) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Training in developmental therapy - Technical assistance in: - Inservice teacher training -
Information dissemination - Program planning - Teacher training in understanding children's social-emotional development in service delivery and outreach process delivery - Needs assessment and evaluation to achieve above - Relating to audiences and understanding their needs -80 PROJECT NAME: Rutland Developmental Therapy Outreach Project **OUTREACH DIRECTOR:** Karen Davis STREET ADDRESS: 125 Minor St. Athens, GA 30606 **TELEPHONE:** (404) 549-3030, 369-5689, 548-4363(home) **FAX:** 404-542-2321 FUNDING PERIOD: 1989-92 MAJOR GOAL: To help states and local agencies improve and expand therapeutic services to children, aged 2-8 years, with social, emotional, or behavioral disorders, and their families. The outreach process has four phases: information dissemination, program planning assistance, training and technical assistance, and evaluation assistance. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Books: (Available from PRO-ED, 8700 Shoal Creek Blvd., Austin, TX 78758) - Developmental Therapy in the Classroom (1986, \$24.00) - Life Space Intervention: Talking with Children and Youth in Crisis (1990, \$24.00) - Developmental Art Therapy (1977, \$24.00) - Developmental Therapy for Young Children with Autistic Characteristics (1978, \$24.00) - The Developmental Therapy Objectives (1979, \$14.00) - Developmental Therapy Sourcebook: Volume I; Music, Movement, and Physical Skills (under revision) - Developmental Therapy Sourcebook: Volume II; Fantasy and Make-Believe (under revision) - Videos: (All videos are now being revised) - Developmental Therapy: An Overview (1976) - The Stage I Class: A Place for Responding and Trusting (1976) - The Stage II Class: Where Children Learn Individual Skills (1976) - The Stage III Class: Learning Skills for Group Participation (1976) - Filmstrips: (Contact project for listing of seven filmstrips, all with audiotape, available at no charge on a loan basis.) (WRITTEN requests for audio/visuals should be sent four weeks before the desired use date. \$5.00 handling fee and a separate \$20.00 deposit--refunded on return of loaned a/v's-is required for all a/v mailings. A/v's are loaned for two weeks ONLY. Order a/v's from the National Technical Assistance Office, 125 Minor St., Athens, GA 30606.) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Training in developmental therapy - Technical assistance in: - Inservice teacher training - Information dissemination - Program planning - Teacher training in understanding children's social-emotional development in service delivery and outreach process delivery - Needs assessment and evaluation to achieve above - Relating to audiences and understanding their needs PROJECT NAME: Preschool Preparation and Transition (PPT) Outreach Project OUTREACH DIRECTOR: Lynne Yamashita STREET ADDRESS: Department of Special Education University of Hawaii Wist Hall, Room 208 1776 University Ave. Honolulu, HI 96822 **TELEPHONE:** (808) 956-6917 or 956-7956 **FAX:** 808-956-5713 FUNDING PERIOD: 1990-93 MAJOR GOAL: To replicate the PPT model statewide, thereby increasing the effectiveness of early intervention programs in preparing handicapped infants for least restrictive preschool environments. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - PPT Final Report (1986-89) - Transition Notebook - Parent Education Modules: - What's in a Transition? - Legal Rights for Children with Special Needs - Preparing My Child for Independence - Who is the Transition Coordinator? - Parents and the IEP Meeting # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Preschool survival skills: - Assessment - Curriculum - Supporting preschoolers with special needs in mainstream preschool settings - Systems change efforts to increase placement opportunities in mainstream preschool settings Outreach to Infants in Rural Settings PROJECT NAME: Jennifer Olson **OUTREACH DIRECTOR:** Counseling and Special Education Department STREET ADDRESS: University of Idaho Moscow, Idaho 83843 (208) 885-6159 **TELEPHONE:** 208-885-7607 FAX: 1988-91 **FUNDING PERIOD:** MAJOR GOAL: To provide technical assistance to direct service providers, state and local Interagency Coordinating Councils, and state personnel involved in early intervention. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Booklet Series: - Parents as Partners Series (PL 99-457 Primer) - Manuals: - A Systems Approach to Assessing and Selecting Family Goals for the Individualized Family Service Plan - Outreach to Infants in Rural Settings Infant Monitoring Project Program and Procedural Manual - Delivering Sensitive Information to Families of Handicapped Infants and Young Children - Warren Center Child Development Program Intervention for Handicapped Children Program and Procedural Manual - Monograph: - The Parent/Family Support Network Series - - Case Management Training Tape ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Family guided service - The team building process - Case management - Identifying and monitoring at-risk infants - Delivering sensitive information PROJECT NAME: Pro Programming for Early Education of Children with Handicaps (PEECH) **OUTREACH DIRECTOR:** Merle Karnes STREET ADDRESS: **Room 220** Colonel Wolfe School 403 E. Healey St. Champaign, IL 61820 TELEPHONE: (217) 333-2533 FAX: 217-333-5847 **FUNDING PERIOD'** 1990-93 MAJOR GOAL: To train selected site personnel in the procedures for developing, implementing, and demonstrating a model early education program for preschool children with disabilities. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Training Workshops: - PEECH Model Overview - Promoting Social Interaction in Integrated/Mainstreamed Preschool Classrooms - Family Involvement Overview - The Effect of the Child with Disabilities on the Family - Implementing a String Family Involvement Program - Facilitating Communication - Developmentally Appropriate - Transition - Planning Time and Space - Planning and Implementing Group Meetings ### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - The PEECH Model - Screening, diagnosis, and the IEF - Systems approach to involving families - Integration/Least Restrictive Environment - Ongoing assessment and programming - Environment conductive to learning - Transition - Staff development - Teaming - Interagency collaboration - Program evaluation Project ACTT (Activating Children Through Technology) PROJECT NAME: Patti Hutinger **OUTREACH DIRECTOR:** 27 Horrabin Hall STREET ADDRESS: Western Illinois University Macomb, IL 61455 (309) 298-1014 **TELEPHONE:** 309-298-2222 FAX: WILU SPECIALNET: WILU SCAN: 1989-92 **FUNDING PERIOD:** MAJOR GOAL: To teach program personnel and families with children, 0-8 years old, who have or are at risk for handicaps, to use microcomputer applications. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABITED FROM THIS PROJECT: - Training Modules: (each module contains videotape, background and support materials, resource and parts list, references, learner competencies, suggested uses, and computer activities) - Available from Macomb Projects, College of Education, Western Illinois University, Macomb, IL 61455, (309) 298-1634): - Children with Severe Disabilities (7 videotapes in this series, \$45.00 each) - Preschoolers (7 videotapes in this series, \$45.00 each) - Infants and Toddlers (3 videotapes in this series, \$45.00 each) - ACTTion News (quarterly newsletter) (\$16.30/year) - Macomb Projects' Computer Products: - Peek & Speak (Echo or Votrax) (\$49.95) - Switch 'N See (\$12.00) - EasyCom (\$39.95) - Master Blaster (\$12.00) - Epson "Looker" Programs (\$39.95) - Simple Switch Activities (\$20.00) - Software You Can Use in Early Childhood (\$5.00) - ACTT Starter Kit (\$40.00) - KID-KAT (\$17.00) - ACTT Curriculum (\$40.00) - Technology applications for 0-8 year-olds, severe to mild - a Individual consultations PROJECT NAME: Bridging Early Services Transition Outreach Project Sharon Rosenkoetter STREET ADDRESS: Associated Colleges of Central Kansas 105 E. Kansas Ave. McPherson, KS 67460 TELEPHONE: (316) 241-7754 FAX: 316-241-5153 FUNDING PERIOD: 1990-93 **OUTREACH DIRECTOR:** MAJOR GOAL: To assist states and local personnel in promoting positive transitions between service programs and settings for young children with special needs and their families. Positive transitions require interagency cooperation, family involvement, and child preparation. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Reprints of articles related to transition - Brochure - Instruments to facilitate transition planning ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Transitions: - Birth to age five - Hospital to community services - Home-based special preschool to kindergarten - The sponsors of one agency to that of another - Special services to community programs - Segregated services to integrated services - Interagency cooperation - Family involvement - Child preparation PREP (Parsons Regional Early Education Program/Outreach) OUTREACH DIRECTOR: Lee Snyder-McLean STREET ADDRESS: **KUAP/Parsons** Box 738 Parsons, KS 67357 TELEPHONE: (316) 421-6550, Ext. 1775 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To train state-wide early intervention programs based on individualized needs assessment in the appropriate components of the PREP model. Components include: multidimensional curriculum, home carry-over package, an interactive treatment procedure, a range of service delivery options and a manual with organizational, instructional, data collection and teaching principles. #
TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - PREP Curriculum: - Generic Skills Inventory (GSI) - Specific Skills Inventory (SSI) - Manual (experimental edition--being revised) - Home Carry-Over Letters Packet - Joint Action Routines (experimental edition--being revised) - Facilitating communication and early language skill development in home and center-based settings - Service delivery in rural areas - Our curriculum and procedures Project STEPS (Sequenced Transition to Education in the Public Schools) Outreach Project **OUTREACH DIRECTOR:** **Beth Rous** STREET ADDRESS: Child Development Centers of the Bluegrass 465 Springhill Dr. Lexington, KY 40503 TELEPHONE: (606) 278-0549 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To build a state-wide, interagency training and technical assistance network for the transition of young handicapped children from early intervention to preschool and from preschool to school programs. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Helpful Entry Level Skills Checklist (Transition) HELS - Instructional Strategies for HELS - Access Directory for Parents - Steps Replication Manual - Transition for preschool handicapped children - Interagency coordination (state, regional, local) PROJECT NAME: Maine's Birth to Five Early Intervention Outreach Model (Project Reach ME) OUTREACH DIRECTOR: Anne Chaisson STREET ADDRESS: State House Station 146 87 Winthrop St. Augusta, ME 04333 **TELEPHONE:** (207) 289-3272 FUNDING PERIOD: 1989-92 MAJOR GOAL: To provide training state-wide to help sites replicate program practices from three HCEEP models, emphasizing family focused, community-based interventions, team assessment, and programming strategies for enhancing parent-child or staff-child interactions. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Video: Family Focused Intervention--The First of Four Early Intervention Institutes TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Interagency collaboration PROJECT NAME: Project WIN Outreach OUTREACH DIRECTOR: Geneva Woodruff STREET ADDRESS: South Shore Medical Center 77 B Warren St. Brighton, MA 02135 TELEPHONE: (617) 783-7300 FAX: 617-783-7305 FUNDING PERIOD: 1989-92 MAJOR GCAL: To provide public awareness and module replication training for transagency and transdisciplinary team models of service delivery to professionals who are serving, or planning to serve, drug exposed children with HIV infection and their families. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Community Service Delivery for Children with HIV Infection and Their Families: A Manual for Planners, Service Providers, Families and Advocates Topics of the above manual include: - Principles of family-centered, community-based service delivery - Forming and maintaining a transagency board - Hiring, training, and supervising staff - Transdisciplinary services - Transagency case management - Conducting a community needs assessment - Formulating a program mission statement - Eligibility, informed consent, and confidentiality - Planning Individualized Family Service Plans - Evaluating child and family outcomes # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Awareness Training: (focusing on educating professionals and the public about the service needs of drug exposed children who are HIV infected and their families) - Transmission and the course of adult and pediatric AIDS - Daily care issues associated with service delivery - Characteristics and special service needs of drug exposed children who are HIV infected and their families - Intervening with drug exposed and HIV infected children and their families - Legal and policy issues surrounding service provision - Components of the transdisciplinary and transagency models of service delivery - Replication Training: (focusing on educating program teams and community service agencies to implement WIN transagency model components) - The assessment of local services and resources - The development of a transagency board - Developing and implementing individualized family service plans for drug exposed children with HIV infection and their families - Transagency care management - Team building, support, and training - Planning and policy development **PROJECT NAME: BEACON Outreach Project** Peter Hainsworth **OUTREACH DIRECTOR:** 376 Bridge St. **STREET ADDRESS:** Dedham, MA 02026 (617) 329-5529 **TELEPHONE:** 1990-93 **FUNDING PERIOD:** MAJOR GOAL: To provide development, training, and support in replicating the BEACON model services for screening, assessing, and working with 2-7 year-old children from diverse cultures and language groups. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Bilingual Adaptations of the Preschool Screening System (18 languages: Spanish, French, Italian, Portuguese, Cape Verdean, Greek, Chinese, Vietnamese, Cambodian, Tagalog/Ilocano, Laotian, Japanese, Samoan, Armenian, Yupik, Farsi, Hebrew, and more in process) • Using ERIN Multiculturally - Outreach methods and purposes - Curriculum and assessment PROJECT NAME: Early Recognition Intervention Network (ERIN) Outreach Project OUTREACH DIRECTOR: Marian Hainsworth STREET ADDRESS: 376 Bridge St. Dedham, MA 02026 **TELEPHONE:** (617) 329-5529 FUNDING PERIOD: 1989-92 MAJOR GOAL: To provide training and support on relocating ERIN model services for children with special needs, aged 2-7 years, to personnel and parents in state agencies, public schools, Head Start, preschools, daycare, and other programs in 10-12 states. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Products List (curriculum and assessment materials available from this project--30 books and A/V materials) - ERIN Curriculum Kits: 2-7 Year-Old Children - Preschool Screening System - Developmental Inventory of Learned Skills, Birth to 8 Years-Old - Let's Begin Learning: Birth to 2 Curriculum (Field Trial Edition) - Outreach methods and purposes - Curriculum and assessment PROJECT NAME: The Transactional Intervention Program: A National Outreach Training Project • Amy Powel STREET ADDRESS: High/Scope Educational Research Foundation 600 N. River St. Ypsilanti, MI 48198 TELEPHONE: (313) 485-2000 FAX: 313-485-0704 FUNDING PERIOD: 1989-92 **OUTREACH DIRECTOR:** MAJOR GOAL: To provide training and technical assistance in 15 states to replicate the RTIP model, a family-focused early intervention program to promote child development through enhanced parent-child interactions. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: (Materials developed for Transactional Intervention Program from 1983-89 are currently being updated and revised and will be published and available through the High/Scope Press later this year.) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Assessment of parent-child interaction • Intervention strategies for working with parents and infants/toddlers • Developing goals and objectives for families and children • Research (adult-child interaction; evaluation) PROJECT NAME: Project Dakota Outreach OUTREACH DIRECTOR: Linda Kjerland STREET ADDRESS: 680 O'Neill Dr. Eagan, MN 55121 TELEPHONE: (612) 455-2335 FAX: 612-454-3174 Attention: Linda Kierland FUNDING PERIOD: 1988-91 MAJOR GOAL: To establish family-centered, community-based early intervention policies and practices by training local program staff and parents, interagency committees and state-level policy makers. The service model is responsive to family priorities, incorporates community resources and typical settings and stresses parent-professional collaboration. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Tailor Made: Project Dakota Early Intervention (booklet) - Project Dakota: Structures for Program Responsiveness to Families (monograph) - Final Report: Project Dakota Demonstration Model 1983-1986 (manuscript) - * Parent Satisfaction Survey: Manual for Implementation (PSS) (manual) ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Family-centered assessment planning and services - Community-based integrated early intervention - IFSP process and format - Transdisciplinary team methodology and rationale - Tailored technical assistance and our use of a pool of on-call parent and staff consultants Educational Home Model Project (EHM) PROJECT DIRECTOR: Ted Maloney STREET ADDRESS: 52 N. Corbin Hall University of Montana Missoula, MT 59812 TELEPHONE: (406) 243-5467 FAX: 406-243-2349 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To implement a model for integrating young children with handicaps (including children with profound handicaps and fragile medical conditions) in child care programs in rural areas. The model is designed to support child care providers in serving young children with handicaps in conjunction with their local early intervention service delivery system. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • The Educational Home Model Project (Brochure) (Free) • The Educational Home Model Handbook: A Guide to Integrated Child Care (Draft) • Ask Mom and Dad: A Guide to Increasing Parent Involvement in Child Care Programs (Draft) • The Balancing Act: Handling and Positioning Children with Motor Impairments (Illustrated Manual) (\$2.00) • Being Part of The Team: Community Coordination (Manual with Sample Forms) (\$2.00) • The Best Seat in the House: Adaptive Equipment Alternatives for the Child Care Setting (Manual) • A Blueprint for Play: Arranging the Environment for Young Children with Handicaps (Draft) • Child-Ready Checklist: Making Child Care
Programs Accessible for Young Children (\$2.00) • A Great Place to Be Me: Selecting a Child Care Program When Your Child Has a Handicap (Booklet) (\$2.00) • It Takes Two: Guidelines for Encouraging Interaction in Integrated Child Care Programs (Handbook) • Little Bears and Band-Aids: A Health and Safety Handbook for Child Care Providers (\$2.00) • Look Who's Talking: Facilitating Communication Skills in the Child Care Setting (Handbook with Posters) • Making the Most of Small Group Time: Integrating Children with Handicaps into Child Care Activities (Manual) • Meeting the Challenge: Skills for Providers of Integrated Child Care (Handbook) (\$2.00) • T is for Toys, Trikes and Tantrums: Managing Behavior in Child Care Programs (Manual) - All topics included in the Product List - Feeding children with handicaps - Homemade toys for children with handicaps - How to recognize possible developmental delays in young children - Making referrals to appropriate early intervention services - The administration of integrated child care programs Montana Early Intervention (0-5) Outreach Project **OUTREACH DIRECTOR:** Richard Van den Pol STREET ADDRESS: Division of Educational Research and Service University of Montana Missoula, MT 54812 **TELEPHONE:** (406) 243-5344 FAX: 406-243-2797 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To assist Montana agencies develop and improve early intervention services for young children with handicaps and their families. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: Classroom Practices: - CO-TEACH Procedures Manual (Vol. I) (incorporates Big Sky Rural Preschool Model, 150 pages, includes copy-ready forms, \$25.00) - CO-TEACH Replication Site User's Guide (overview of CO-TEACH Model, 24 pages, no forms, \$3.50) - A Guide to Preschool Activities for Children with Handicaps (objectives and data collection, 4 pages, \$1.00) - CO-TEACH Model Replication Program: (assists administrators and classroom teachers in designing, organizing, and implementing special preschool services. \$6.00 per module, \$30.00 for entire series of 6 modules) - Module #1: Organizing the Special Preschool Module #2: Implementing the Special Preschool Program Module #4: Teaching Through Play Module #5: Classroom Behavior Management - Module #3: Forging Partnerships with Families - Module #6: Preparing for Transition Materials By and For Parents: A Mom's Perspective on Early Intervention (home-based services impact on one family, 4 pages, \$1.00) - Robbie (common experiences of families in Big Sky Program, 37 pages, \$5.50) Acceptance is Only the First Battle (parents' problems in obtaining optimal services, 43 pages, \$6.50) - What Professionals Can Do To Help Marriages Survive, and The Risk of Divorce: What Parents Can Do To Help Themselves (2 documents, 3 pages, \$1.00 for both) - What Parents Valued Most From Early Intervention Professionals and What Parents Want From Early Intervention Professionals (5 pages, \$1.00 for both documents) Not Just Another Meeting: or Things to Think About Before You Attend Another IEP/CST/IFSP (2 pages, \$1.00) Forging Effective Parent/Professional Partnerships (5 pages, \$1.00) Suggested Readings for Professionals and Families Seeking to Form F'fective Partnerships (2 pages, \$1.00) Transition Practices: - CO-TEACH Procedures Manual (Vol. II) The Transition Model (100 pages, forms, \$20.00) - CO-TEACH Self-Instructional Guide to Local Norm-Referencing; Predicting Transition Success (\$10.00) MERIT Curriculum: Montana Early Intervention for Readiness in Transition (loose-leaf binder, \$55.00) - CO-TEACH Individual Transition Plan Assessment (\$20.00) Rural Network Monograph Series: - What's Rural? Overview of Successful Strategies Used by Programs for Young Handicapped Children (26 pages, \$4.00) - Cost Effective Delivery Strategies in Rural Areas: Programs for Young Handicapped Children (41 pages, \$6.00) Securing Funding in Rural Programs for Young Handicapped Children (33 pages, \$5.00) - Effective Strategies in Collection and Analysis of Cost Data in Rural Programs (48 pages, \$7.00) Influencing Decision Makers (29 pages, \$4.00) Training, Recruiting, Retaining Personnel in Rural Areas (45 pages, \$7.00) - The Transportation Situation in Rural Service Delivery (20 pages, \$3.00) Interagency Coordination: A Necessity in Rural Programs (48 pages, \$7.00) Effective Collaboration Among Health Care Professionals: A Necessary Condition for Successful Early Intervention in Rural Areas (49 pages, \$7.00) Videotapes: (VHS format, 20-day preview period--\$20 non-refundable fee to be applied to purchase price) The Impact of a Child With Handicaps on the Family: Mothers' Perspectives (3-page handout, 1 hour, \$40.00) Research Articles: (single copies available for educational use at no cost) - Social Interaction in an Integrated Preschool: Implications and Applications - Teaching the Handicapped to Eat in Public Places: Acquisition, Generalization and Maintenance of Restaurant Skills - Models of Assessment and Treatment in Child Behavior Therapy # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Reverse mainstreaming of same-age peers - Family-focused support and empowerment - Preschool to Kindergarten transition success - Video-bases assessment (video records as transition tools) - Preschool assessment and curriculum - Facilitating family partnerships, parent to parent, and family to family support - Impact of child on the family and marital relationships - Organizing the special preschool "Play" as the primary teaching tool **COPING Outreach** **OUTREACH DIRECTOR:** Andrea Quigley STREET ADDRESS: Pediatric Rehabilitation Department John F. Kennedy Medical Center 2050 Oak Tree Rd. Edison, NJ 08820-2012 **TELEPHONE:** (201) 548-7610 FAX: 201-548-7751 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To train state and local agencies, organizations and programs serving children, aged birth to five, and their families, that have the following goals: To enhance the life outcomes of young children with special needs by increasing their developmental skills and effective coping behaviors. To expand the coping resources of families to manage the challenges and stresses of daily living. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Reprints: - Coping Characteristics of Disabled and Nondisabled Young Children (American Journal of Orthopsychiatry, 1990) - Developing Family Resources for Adaptive Coping (Journal of The Division of Early Childhood, 1988) • COPING Project Training Brochure - Available from Scholastic Testing Service, Bensenville, IL: - Early Coping Inventory - Coping Inventory ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Coping patterns of young children with special needs - Assessment of coping styles of children and adults - Intervention services to enhance adaptive competence - IFSP development focusing on functional outcomes - Program development/staff coping An Early Intervention Training Program to Direct Care Providers Who Serve Handicapped/At-Risk Children of Developmentally Delayed Young Parents PROJECT DIRECTOR: Sister Mary Lorita STREET ADDRESS: 3233 Main St. Buffalo, NY 14214 **TELEPHONE:** (716) 833-5353 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: A series of regional workshops are planned to assist program directors, administrators, key decision makers, direct service providers and other related professionals enhance their knowledge and improve their effectiveness as they provide intervention services to children (0-3) who are handicapped/at-risk and born to young parents who are developmentally delayed. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Administration Guides: - Curriculum Guide (50 pages) - Evaluation Register - Implementation Guide (100 pages) - Program Approach Poster (one page) - Training Manual for Direct Service Providers (100 pages) - Interactive Teaching Aids: - Responsibility Enhancement Booklets: - Do I Want To Be A Daddy? - No More Dolls - Should There Be 3? - Teaching Posters: (wall size) - Loving Spoonfuls: A Guide To Feeding Your Infant in the First Year - Loving Handfuls: A Guide To Feeding Your Toddler - Hooray for Me - Good Food for Good Health - Growing Together: The Inside Story - Growing Together: Search, Support and Succeed - Illustrated Activity Cards: (two-set package) - Becoming Friends: Activities for Parents and Babies - Strengthening the Bond: Activities for Parents and Toddlers - Illustrated Health Maintenance Booklets: (two-booklet set) - Pictorial Guide to Good Health - Pictorial Guide to First Aid # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Program develorment - Team and developmental assessment, IFSP development - Intervention strategies: infant, toddler, young parents who are developmentally delayed - Issues relating to young developmentally delayed parents and their children - Working with families headed by parents who are developmentally delayed - Hispanic Outreach - Child Abuse Prevention Program - Parenting programs for young parents who are developmentally delayed PROJECT NAME: Preschool Integration Through Technology Systems (PITTS) OUTREACH DIRECTOR: Susan Mistrett STREET ADDRESS: UCPA Children's Center 4635 Union Rd. Buffalo, NY 14226 **TELEPHONE:** (716) 633-4440 FUNDING PERIOD: 1988-91 MAJOR GOAL: To develop, implement and evaluate a multidisciplinary trainer of trainers model to replicate a direct service model including competencies in three areas, social and school survival skills, use of technology with children with severe physical handicaps or speech language impairments, and developing parents as advocates for mainstreaming and technology. ### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Special
Friends and Computers: Adapting the Computer (video/manual) - Preschool Software/Hardware Suggestions - Social Interaction Strategies at Integrated Sites - Single Switch Starter Kit (includes direct plug-to-computer switch, manuals, switch disks) - Instructions on Using the Adaptive Firmware Card - Available 9/91: - Complete Training Kit for Integrating Nonhandicapped and Handicapped Preschoolers with Technological Support (includes 300 page manual, 26 modules plus pa components, 4 videotapes, slides, transparencies, handouts, and evaluations) - Integrating physically disabled and severely speech impaired preschoolers into community preschool centers - Adapting Apple computers for preschoolers with handicaps - Selecting software to encourage social skill building - Training trainers to implement the Special Friends and Computers Model PROJECT NAME: Regional Program for Preschool Handicapped Children OUTREACH DIRECTOR: Carol Eagen STREET ADDRESS: Putnam/North Westchester BOCES Preschool Program Pinesbridge Rd. Yorktown Heights, NY 10598 TELEPHONE: (914) 962-2377 FAX: 914-245-4540 FUNDING PERIOD: 1989-92 MAJOR GOAL: To train professionals and paraprofessionals who serve ethnic/linguistic minorities or economically disadvantaged children in the components of a direct services model (interactive teaching process, transdisciplinary team approach and parent involvement model) in five states. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Awareness Video - Transdisciplinary Video - Parent Volunteer System Manual and Catalog - Parent Group Meetings: Techniques and Topics - Transdisciplinary Training, Assessment and Consultation Manual - Curriculum for the Regional Preschool Program - Creating Community Awareness and Interagency Cooperation - The Transition Program - Play Manual: Observation and Integration - Transdisciplinary team assessment - How to conduct training workshops **PROJECT NAME:** Charlotte Circle Outreach **Donna Prendergast OUTREACH DIRECTOR:** STREET ADDRESS: Department of Teaching Specialties **UNC-Charlotte** Charlotte, NC 28105 (704) 547-2531 **TELEPHONE:** 704-547-4705 FAX: **HEAP** SPECIALNET: **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To train staff and administrators of early intervention programs serving families and children, birth through two years with severe/profound handicaps, in a curriculum promoting child develop ment through enhanced social interaction. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Papers: - Social Reciprocity: Early Intervention Emphasis for Young Children with Severe/Profound Handicaps (1986) - Building a Referral Network (1987) - Classroom Routines (1987) - Health and Hygiene Issues (1988) - Home Visits (1988) - Strengthening Parent-Child Social Reciprocity: Key Behaviors of Young Children with Severe Handicaps - Charlotte Circle Curriculum Guide (1988) - Reprints: - Strategies for Managing and Comforting Crying in Early Intervention Programs - Early Social Reciprocity Interventions with Infants With Severe Retardation: Current Findings and Implications For The Future - Parents of Babies With Severe Handicaps: Concerns About Early Intervention - Special Focus--Serving Young Children with Severe Handicaps: Promoting Positive Parent-Child **Interactions** - An Observational Coding Strategy for the Socially Reciprocal Interactions of Infants with Severe Handicaps and Their Caregivers - The Charlotte Circle Project: A Program for Infants and Toddlers with Severe/Profound Disabilities - Interrater Reliability and Test-Retest Stability of the Developmental Activities Screening Inventory II - The Charlotte Circle Project: Description and evaluation of a Program for Infants and Toddlers with Severe/Profound Disabilities #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Social reciprocity interventions - Service delivery models - Daily routines/scheduling - Expanding funding sources - Integrating early intervention services - Referral networks - Health and hygiene issues - Parent/professional partnerships - Developing IFSP's Early Education Program Sharing Document: Current Project Resources--1990-1991 Family Enablement Project **OUTREACH DIRECTOR:** **Carl Dunst** STREET ADDRESS: Family, Infant and Preschool Program 300 Enola Rd. Morganton, NC 28655 (704) 433-2878 (project) (704) 433-2661 (Dunst) **FUNDING PERIOD:** **TELEPHONE:** 1988-91 MAJOR GOAL: To provide technical assistance, consultation and training to early intervention practitioners on family-centered assessment and intervention stressing family empowerment, family support networks and parent/professional collaboration. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Resource Guide to Family-Centered Literature - Resource Guide to Family-Centered Assessment Instruments - Dissemination Guide to All Publications of the Family, Infant & Preschool Program - Identifying family needs and strengths - Mobilizing family's social network resources - Case management practices that enable families - IFSP - Parent-professional partnerships Project SUNRISE (Systematic Use of Newly Researched Interventions by Special Educators). **OUTREACH DIRECTOR:** Carl Dunst STREET ADDRESS: Family, Infant, and Preschool Program 300 Enola Rd. Morganton, NC 28655 TELEPHONE: (704) 433-2661 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To provide intensive on-site replication training, follow-up, and technical assistance to staff of existing or developing programs serving at-risk and disabled children, aged 0-5 years, and their families. The classro_n-based model features integration, responsive teaching, individualized assessment and intervention approached, and family empowerment strategies. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Incidental Teaching Tape Preschool Assessment of Classroom Environments (working on revisions (databased) and will develop a manual) ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: Best practices--classroom programs Developing intervention plans with families (ecological appr.) - Responsive instructional strategies - Assessing classroom environments - On-site staff training methods - Working with families - Integration Project CAPABLE (Communities Assisting Parents to be ABLE) **OUTREACH DIRECTOR:** Marilyn Espe-Sherwindt STREET ADDRESS: University Affiliated Cincinnati Center for Developmental Disorders 3300 Elland Ave. Cincinnati, OH 45229 TELEPHONE: (513) 559-4321 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To replicate a model for early intervention with parents with special needs/mental retardation through training and technical assistance to agencies and communities and to develop a statewide network of resource teams who will utilize the model in their settings, promote collaboration, and provide support for one another ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Handbook for Early Intervention with Parents with Special Needs/Mental Retardation - I Love Somebody (series of videotapes and discussion leader's manuals on issues related to parents with mental retardation): - Parents: Safety, Feeding and Discipline - Professionals: Building Partnerships - Early Intervention with Parents with Mental Retardation: Do We Empower or Impair? (article reprint) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Any issues related to parents with mental retardation, such as: - Identification - Characteristics - Skills for partnerships - Effective early intervention - IFSP's - Service coordination - Interagency collaboration PROJECT NAME: Evaluation and Programming System Training Outreach Project OUTREACH CO-DIRECTORS: Diane Bricker & Juliann Cripe STREET ADDRESS: Center on Human Development University of Oregon 901 E. 18th St. **Eugene, OR 97403** TELEPHONE: (503) 346-3568 FUNDING PERIOD: 1988-91 MAJOR GOAL: To train early childhood interventionists serving children, aged 0-6 years, in center and home-based settings in three areas: linking assessment, intervention, and evaluation; activity-based intervention; and family-focused intervention. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Evaluation and Programming System for Infants & Young Children (EPS I) - Evaluation and Programming System for Infants & Young Children (EPS II) - EPS Parent Forms (Levels I & II) - EPS Training Packets - Activity-Based Intervention Video-Tape - Evaluation and Programming System Paper - Set of Assessment Activities for Infants, Toddlers and Preschoolers - EPS-I Curriculum - IPS Replication Paper ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - The Linked System - Background and description of EPS assessment - Family-guided intervention - Writing IEP's and IFSP's - Activity-b. sed intervention - Program monitoring and evaluation Data Based Classroom Model Outreach **PROJECT NAME:** Joyce Peters **OUTREACH DIRECTOR:** Teaching Research STREET ADDRESS: > 345 N. Monmouth Ave. Monmouth, OR 97361 (503) 838-8812 **TELEPHONE:** 503-838-8150 FAX: 1988-91 **FUNDING PERIOD:** MAJOR GOAL: To provide inservice training in the Data-Based Classroom Model (for use in integrated settings) to early childhood educators, private programs, and program administrators serving 3-6 year-olds with disabilities. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - The Rainbow Connection A seven minute video capturing the essence of educating all young children together in an integrated child development program. Set to the music of Sesame Street's Kermit the Frog, this video is ideal for awareness purposes for parents, educators, and administrators of
regular and special education services. - Training Manual All program materials, data collection forms, evaluation forms, and daily assignments used throughout the training session. - Teaching Research Curriculum for Moderately and Severely Handicapped (4 books): - Self-Help and Cognitive (\$27.25) - Gross and Fine Motor (\$26.25) - Language Curriculum (\$26.00) - Communication Curriculum (\$22.50) - Communication Assessment (\$3.00) - Data Analysis Provides trainees experience in updating or modifying individual student programs based on data patterns. - Classroom management - Behavior management - Integration strategies - Family involvement - Data collection procedures - Program evaluation strategies - Staff training to begues - Data collection procedures Tennessee Outreach Training (TOT) Project PROJECT NAME: Steven Warren **OUTREACH DIRECTOR:** **Box 328** STREET ADDRESS: > Peabody of Vanderbilt Nashville, TN 37203 (615) 322-8277 TELEPHONE: 1988-91 **FUNDING PERIOD:** MAJOR GOAL: To train processionals working in both home and center-based programs serving children aged 0-4 with various handicaps. The training involves a best practices model with six components: curriculum, learning environment, social interaction, support services, family involvement, and transition. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Best Practices in Early Childhood Special Education Manual/Self-Assessment (\$10.00) - Best Practices in Early Childhood Special Education Annotated Bibliography (\$2.00) - State-wide outreach in general - Components of "Best Practices" model: - Curriculum programming - Organization of the learning environment - Social skills - Support services - Family involvement - Transition PROJECT NAME: Integrated Outreach for Utah Project Sarah Rule STREET ADDRESS: Developmental Center for Handicapped Persons Utah State University **UMC 6805** Logan, UT 84322-6805 **TELEPHONE:** (801) 750-1987 **FAX:** 801-750-2044 FUNDING PERIOD: 1988-91 **OUTREACH DIRECTOR:** MAJOR GOAL: To train local program staff and trainers in curricula and materials developed by four model LRE programs for children aged 3-5 years: Social Integration Project, Multi-Agency Project for Preschoolers, Functional Mainstreaming for Success, and Preschool Transition Project. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTL'. AVAILABLE FROM THIS PROJECT: - Let's Be Social (curriculum) - Let's Be Social Home Program - Skills for School Success (transition curriculum) - Curriculum and Monitoring System (CAMS programs) (programs in skill areas such as self help, social/emotional, and language skills) - Functional Mainstreaming for Success Project (final report) - A Program for Children with Handicaps Integrated into Community-Based Day Care Centers (reprint of articles describing field test of Social Integration Program) - Consultation available in: - Teaching social skills - Teaching transition skills - Peer buddy systems - Individualization within group instructional formats - Serving children with disabilities in community-based day care centers Multi-Agency Project for Preschoolers (MAPPS) **OUTREACH DIRECTOR:** Adrienne Peterson STREET ADDRESS: Utah State University Log Logan, UT 84322-6581 TELEPHONE: (801) 750-3838 FAX: 801-750-2019 **FUNDING PERIOD:** 1990-93 MAJOR GOAL: To provide training and technical assistance to professionals, parents and paraprofessionals working with children aged birth through 5 with developmental delays in three rural states. Efforts will focus on state level coordination with a sensitivity to meeting the needs of local agencies and the families they serve. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Books: CAMS Curriculum--A task-analyzed curriculum for children functioning within the developmental ranges of birth to five. This curriculum includes individualized programs in: - CAMS Pre-Academic (\$10.00) - CAMS Social-Emotional (\$7.00) - CAMS Self-Help (\$10.00) - CAMS Motor (\$10.00) - CAMS Expressive Language (\$7.00) - CAMS Receptive Language (\$5.00) - CAMS Training Manual (\$7.00) - CAMS Slide/Tape Kit (\$45.00) - Complete set of CAMS Manuals: \$55.00 - Project Brochures #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Preschool assessment procedures - The process of moving for a assessment to IEP's to programming - Considerations in serving preschoolers with multi-cultural backgrounds - Strategies for individualizing programs for children mainstreamed into preschools that mainly serve non-handicapped children Project INSITE Outreach **OUTREACH DIRECTOR:** **Thomas Clark** STREET ADDRESS: SKI*HI Institute 809 North 800 East Utah State University Logan, UT 84322-1900 **TELEPHONE:** (801) 752-4601 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To train state lead agencies, local education agencies and other agencies providing services to multihandicapped, sensory impaired infants, toddlers, and preschoolers and their families in the INSITE service model and curriculum, and home-based, parent-centered intervention. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Home Intervention for Families of Handicapped Children: - Home-Based Programming for Families of Handicapped Children (manual, \$17.00) - The Management of Home-Based Programs for Infant, Toddler, and Preschool Aged Handicapped Children (330 pp. handbook, \$20.00) - INSITE Curriculum, 1989, 2nd Edition, (two-volume manual, \$87.00) • Slide/Audio Cassette Presentation: INSITE Overview (15 minutes, \$41.00) Video Tapes: - Assisting Parents Through the Mourning Process (20 minutes, \$30.00) - What is a Parent Advisor? (27 minutes, \$30.00) - Children With Motor Impairments (two 60 minute tapes, \$60.00) - INSITE Home Visit for Multihandicapped Sensory Impaired Child and Family (17 minutes, \$30.00) - How Do We See? (20 minutes, \$30.00) - INSITE Developmental Assessment (45 minutes, \$30.00) - INSITE Overview (15 minutes, \$30.00) • Printed Material: - Lesson Summary and Challenge Sheets (\$10.00) - Developing Sign Communication with the Multihandicapped (parent handbook, 68 pages, \$12.00) • Assessment Tools: - INSITE Developmental Checklist: Instruction Manual (\$7.00) 0-2 Test Booklet (\$2.10) 0-6 Test Booklet (\$4.50) Monograph Series: - Parent Advising: Personal Experiences and Reactions (booklet, \$4.00) - Family dynamics - Home intervention procedures - Home curriculum for: - Deaf - Blind - Multihandicapped - Sensory impaired - Rural service delivery - Management of nationwide certified training program PROJECT NAME: SKI*HI Outreach CUTREACH DIRECTOR: Thomas Clark STREET ADDRESS: SKI*HI Institute 809 North 800 East Utah State University Logan, UT 84322-1900 **TELEPHONE:** (801) 752-4601 FUNDING PERIOD: 1989-92 MAJOR GOAL: To train trainers in the SKI*HI home-based intervention model for hearing impaired children, aged 0-5 years, and their families. ## TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Home Intervention for Families of Handicapped Children: - Home-Based Programming for Families of Handicapped Children (manual, \$17.00) - The Management of Home-Based Programs for Infant, Toddler, and Preschool Aged Handicapped Children (330 pp. handbook, \$20.00) - SKI*HI Curriculum Manual: Programming for Hearing Impaired Infants Through Home Intervention (\$35) - SKI*HI Home Intervention Program Adaptation (194 pp., \$32.00) • Slide/Audio Cassette Presentations for Home Visit Lessons: (9) (contact project for titles, subjects and prices) • Flip Charts: (3) (contact project for details) Video Tapes: - SKI*HI Home Total Communication (20 tapes, \$225.00) - Assisting Parents Through the Mourning Process (20 minutes, \$30.00) - Videotapes of SKI*HI Home Visits (3, for \$35.00 each) - Overview of SKI*HI Model (\$30.00) - Auditory Levels (20 minutes, \$30.00) - Close-Ups of SKI*HI Children (\$30.00) - What is a Parent Advisor? (27 minutes, \$30.00) - Videotape of Five Slide Programs (\$175.00) - Hearing Aid Basics (\$60.00) - Personal FM Systems (\$60.00) - Hearing Aid Monitoring (\$60.00) - Listening Environments of the Hearing Impaired (\$60.00) • Printed Material: (6) (contact project for details) • Assessment Tools: (3) (contact project for details) • Monograph Series: (4) (contact project for details) # TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Family dynamics • Home intervention procedures • Home curriculum for hearing impaired • Rural service delivery Management of nationwide certified training program TEEM (Transition into Elementary Education Mainstream) Outreach PROJECT NAME: Wayne Fox **OUTREACH DIRECTOR:** Center for Developmental Disabilities STREET ADDRESS: University of Vermont 499-C Waterman Bldg. Burlington, VT 05405-0160 (802) 656-4031 TELEPHONE: 802-656-8429 (Attention: Fox 64031) FAX: UVMDD SPECIALNET: **UAF.VT** SCAN: 1988-91 FUNDING PERIOD: MAJOR GOAL: To help schools replicate a successful transition process by establishing a state-wide dissemination, training and technical assistance system which includes: an advisory council, a network of demonstration and training sites, inservice training institutes, regional technical assistance, demonstration processes, and an evaluation system. # TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Summary: Best Practices in Transition Planning • Transition Planning Packet • Manual (scheduled for completion Fall, 1990) - Best practices in transition planning to enable families and their young children with special needs make successful transitions from early childhood programs into kindergarten and other regular education - An inservice training model to promote the collaborative development of systematic procedures for the transition of young children with special
needs into kindergarten PROJECT NAME: CDR Capital Outreach Project **OUTREACH DIRECTOR:** Corinne Garland P.O. Box 299 STREET ADDRESS: Lightfoot, VA 23090 (804) 565-0303 **TELEPHONE:** FAX: 804-564-0144 1988-91 **FUNDING PERIOD:** MAJOR GOAL: To train community-based early intervention programs in the District of Columbia in the Early Intervention Team model which includes: interagency child find, program development, team assessment, IFSP and case management services, and multidisciplinary clinical consultation strategies. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Sample IFSP - Sample Project Newsletter - Survey of the Status of Early Intervention Programs in Washington, DC (including data collection forms) - How Can We Help? - Available August/September, 1991: - Skills Inventory for Teams (SIFT) - Child find - Program development (policies and procedures to support team approach to services) - Clinical consultation (strategies for coordinating with health care specialists) - Team assessment, IFSP, and case management - Team building CDR National Outreach Project **OUTREACH DIRECTOR:** Corrinne Garland STREET ADDRESS: P.O. Box 299 Lightfoot, VA 23090 **TELEPHONE:** (804) 565-0303 FAX: 804-564-0144 **FUNDING PERIOD:** 1988-91 MAJOR GOAL: To provide replication training to community-based early intervention programs in 4-6 states including: awareness, site selection, needs assessment, planning, training, technical assistance, evaluation, and follow-up. The model uses interagency child find, team assessment, IFSP, and case management services. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Sample IFSP Forms - Sample Model Program Forms - How Can We Help? - Family Needs Assessment - IFSP: A Resource for Families - Needs Assessment for Program Development - Data Collection System for Program Evaluation - Child find - Program development - Team process for: - Child assessment - IFSP - Case management - Clinical consultation - Team building Project Trans/Team Outreach **OUTREACH DIRECTOR:** Corinne Garland STREET ADDRESS: P.O. Box 299 Lightfoot, VA 23090 TELEPHONE: (804) 565-0303 FAX: 804-564-0144 **FUNDING PERIOD:** 1989-92 MAJOR GOAL: To work in four states, providing inservice training to early intervention teams in a transdisciplinary, family-centered approach to services for infants and toddlers with special needs and their families. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - The Transdisciplinary Model of Service Delivery (1989) (training unit for direct service providers) - The Transdisciplinary Arena Assessment (1989) (videotape and accompanying learning manual) - How Can We Help? (written instrument used by families to help identify their strengths and needs for the IFSP process) - Sample IFSP and Annotated Version - Inservice training - Transdiciplinary model of services - IFSP process and format - Identification of family needs and resources and development of outcomes - Family-centered early intervention services - Team building PROJECT NAME: Portage Project OUTREACH DIRECTOR: Julia Herwig STREET ADDRESS: 626 E. Slifer St. Portage, WI 53901 **TELEPHONE:** (608) 742-8811 FUNDING PERIOD: 1 7-93 MAJOR GOAL: The Portage Project is a family-focused, individualized early intervention system designed to work in partnership with parents to mediate instructional programs that meet the developmental, functional and educational needs of their young children with disabilities and to support family functioning. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: - Curriculum: - Portage Guide to Early Education, English & Spanish - Porgage Classroom Curriculum - Special Training for Special Needs Training Modules - Books: - Get a Jump on Kindergarten - Portage Home Teaching Handbook - Porgage Parent Program. Instructor's Set and Parent Readings Set - A Parent's Guide to Early Education - Videotape: - Too Much, Too Soon, Too Little - Filmstrips & Audio Cassettes: - Portage Parent Program ## TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Providing home-based services for children aged 0-6 years with special needs and their families - Multi-level teaching in the integrated classroom setting - Numerous topics related to children with special needs and their families--list available on request PROJECT NAME: Kansas Early Childhood Research Institute--Transitions CO-DIRECTORS: Mable Rice & Marion O'Brien STREET ADDRESS: KECRI/BCR 4132 Haworth Hall University of Kansas Lawrence, KS 66045 TELEPHONE: (913) 864-4801 FAX: 913-864-5323 FUNDING PERIOD: 1988-93 MAJOR GOAL: To develop, validate, and disseminate intervention techniques designed to facilitate transitions between service providers for young children with disabilities and their families. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Project 1.3: (In-Home Intervention to Facilitate the Transition From NICU to Home. Goal: To develop and evaluate an intervention strategy (instructional videotapes) that will assist parents in promoting a smooth transition from the neonatal intensive care unit to home for their high-risk infants.) - Reference List for Literature on Prematurity and Caretaking Casualty • Project 2.2: (Transitioning Preschool Children with Severe and Profound Multiple Disabilities From a Special Education Classroom Program into a Mainstream Community Preschool and Child Care Programs. Goal: To identify critical factors in the effective transition of preschool children with severe and multiple handicapping conditions from special education early childhood classrooms into community preschool/child care programs.) - Bibliography Summarizing Literature on Integration of Children With Severe Disabilities In Mainstream Preschool Classrooms (available on diskette or on paper) • Project 2.3: (Verbal Interactive Skills Training for Transitions. Goal: To evaluate the role of social and verbal interactive skills in the transition of speech or language-impaired preschool children into traditional kindergarten classrooms, and to develop appropriate transition intervention strategies.) - Curriculum: Development and Implementation (working paper from the Language Acquisition Preschool) - Parent Resource Guide (working paper from the Language Acquisition Preschool) • Project 3.1: (Programming Successful Classroom Transition: Assessment of Children's Survival Skills and Classroom Requirements. Goal: To investigate the measurement of classroom survival skills in children with and without disabilities and to assess aspects of classroom structure and teacher behavior that influence children's opportunity to practice survival skills as they transition from preschool to kindergarten and first grade.) - ACCESS (Assessment Code/Checklist to Evaluate Survival Skills) (manual) Classroom Observation System Institute Newsletter on Transitions ## TOPICS THIS PROJECT'S STAFF CAM CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Transitions between service providers for children with disabilities and their families, from birth through the early childhood period National Collaborative Research Institute for Early Childhood Intervention (Family-Focused Developmental Care and Intervention for the Very Low Birth Weight Preterm Infant) PRINCIPLE INVESTIGATOR: CO-DIRECTOR: Heidelise Als Linda Gilkerson STREET ADDRESS: Children's Hospital Boston, MA 02115 **TELEPHONE:** (617) 735-8249 FAX: 617-735-7230 **FUNDING PERIOD:** 1989-94 MAJOR GOAL: To investigate the impact and effectiveness of individualized, behaviorally-based developmental care and intervention approach beginning in the neonatal intensive care unit (NICU) for very low birth weight, preterm infants at high risk for severe medical complications and developmental disabilities, and their families. #### TITLES OF WRITTEN MATERIALS OR OTHER PRODUCTS CURRENTLY AVAILABLE FROM THIS PROJECT: • Outline of Training Levels Available for Professionals Working in the NICU and With Very Young Infants • Reprints of research papers and clinical chapters related to NICU developmental care #### TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: - Starting a developmental perspective in NICU care in a nursery (background, steps to be taken, etc.) - Training for NICU leadership professionals in the basic approach to delivering developmental care - Advanced training in NICU developmental assessment and consultation PROJECT NAME: ECLIPSE (Effective Child Language Interventions in PreSchool Environments PRINCIPAL INVESTIGATORS: Judith Carta & Ilene Schwartz STREET ADDRESS: 1614 Washington Blvd. Kansas City, KS 66102 **TELEPHONE:** (913) 321-3143 **FAX:** 913-371-8522 FUNDING PERIOD: 1990-94 MAJOR GOAL: To describe and validate the configuration of program components that are most related to enhancing the language development of preschool students with mild, moderate, and severe disabilities. - Echobehavioral assessment - Observation instruments - Data collection via laptop computers - Assessing fidelity of treatment - Process-product research # RESEARCH ON EARLY CHILDHOOD FEATURES PROJECT NAME: Comparative Effectiveness of Two Intervention Approaches for Enhancing Motor Functioning of Infants with or At Risk for Significantly Delayed Development PROJECT DIRECTOR: Philippa Campbell STREET ADDRESS: 90 W. Overdale Dr. Tallmadge, OH 44278 **TELEPHONE:** (216) 633-2055 FAX: 216-633-2658 **FUNDING PERIOD:** 1990-94 MAJOR GOAL: To compare the effects of motor intervention approaches with children having delayed or dysfunctional posture and movement. TOPICS THIS PROJECT'S STAFF CAN CONSULT IN, AND ISSUES THEY ARE WILLING TO DISCUSS OVER THE PHONE: • Therapeutic motor interventions PROJECT NAME: National Early Childhood
Technical Assistance System (NEC*TAS) DIRECTOR: Pascal Trohanis **EEPCD contacts:** Trish Isbell, Technical Assistance Coordinator Joicey Hurth, Associate Director STREET ADDRESS: Frank Porter Graham Child Development Center The University of North Carolina at Chapel Hill CB#8040, 500 NCNB Plaza Chapel Hill, NC 27599 TELEPHONE: (919) 962-2001 FAX: 919-966-7463 SPECIALNET: FPGCENTER MRRC.NC FUNDING PERIOD: 1987-91 PURPOSE: To assist states and designated jurisdictions in developing multidisciplinary, comprehensive, coordinated services for young children with special needs, birth through age 8 years and their families; and to provide technical assistance to projects in the Early Education Programs for Children with Handicaps (EEPCD). #### **ACTIVITIES:** • NEC*TAS has three goals: - To help community agencies and other entities develop their capacity to provide high-quality comprehensive services for children with special needs and their families; - to help states and designated jurisdictions develop and implement policies and practices that will improve and expand services; and - to facilitate the national exchange of information. - Technical assistance is provided through; - On-site visits - Group meetings - Resource referral - Consultations - Telecommunication linkages - Print products (contact NEC*TAS for a publication list) - National conferences - NEC*TAS draws on the expertise of multidisciplinary professionals and parents in providing nationwide technical assistance. - The NEC*TAS system consists of; - The Coordinating Office at the University of North Carolina at Chapel Hill - An Advisory Group of nationally recognized professionals - Georgetown University Child Development Center - The National Association of State Directors of Special Education (NASDSE) - The National Center for Clinical Infant Programs (NCCIP) - The Nation Network of Parent Centers - The University of Hawaii Department of Special Education. ## STATE INDEX ## INDEX TO PROJECTS BY STATE | <u>ARIZONA</u> | | |---|---------| | A Comparison of Language Training Procedures with Young Children with Developmental Delays (Tempe) , | • | | <u>ALABAMA</u> | | | Professional and Parent Paraprofessional Early Intervention Project | .1 | | ALASKA | | | Part H MIS | • | | <u>CALIFORNIA</u> | | | Implementing IFSP's in a Culturally Diverse Infant Program | .2 | | Service Delivery to Chemically Dependent Infants and Families | 70 | | Project CHAMP | | | CCHIME (Children's Center Handicapped Integration Model Education) (Northridge) | | | Intensive CARE Program | | | COLORADO | | | Demonstration Early Childhood Project: Effective Partnerships for Integrated Classrooms (Boulder) | • | | INREAL Outreach | •• | | Colorado Registry for Children with Special Needs | 47 | | KEEPSAFE Project Outreach Services | 72 | | Preparation of Early Childhood Paraprofessionals and Related Professionals to Deliver | AΩ | | Integrated, Developmentally Focused Child Care for Medically Fragile Infants and Toddlers (Denver) | 43 | | CONNECTICUT | | | Developmentally Appropriate Environments for 0 - 5 Handicapped Children (Cheshire) | /3 | | Birth to Three Inservice Model Outreach | - | | Birth to Three Inservice Training Project | 0U
ع | | Early Childhood Special Education Community Integration Project | | | Ninos Especiales Outreach Program | • | | DISTRICT OF COLUMBIA | _ | | Demonstration Project to Integrate Hearing and Hearing-Impaired in Day Care | .7 | | Integrated Preschool Project | 9, | | Headed Home | 3, | | CAPS (Caregiver and Parent Support): Hospital-Based Intervention for High-Risk Infants (Washington) | ,t | | Bridging the Gap: Inservice Training for Child Care Personnel | 51 | | Developmental Intervention in the Hospital: A Videotape Series for Professionals and Parents (Washington) | 52 | | FLORIDA (Altamenta Surjana) | 7. | | FACTSFamily and Agency Collaboration Through Technical Support (Altamount Springs) | /4 | | Information Management of Services for Handicapped Infants and Toddlers | 4/ | | Corpusal Program (18mpa) | | * Project Information Not Submitted | GEORGIA | | |--|-----| | Georgia Developmental Therapy Preschool Outreach Project | j | | Rutland Developmental Therapy Outreach Project | j | | Hoogic Data Strain and Thomas Contract to the first transfer of o | | | HAWAII | | | Hawaii Zcro-to-Three Tracking Information Management System (TIMS) | • | | Preschool Preparation and Transition (PPT) Outreach Project | | | Preschool Preparation and Transluon (PPT) Collegen Project | | | IDAHQ | | | Outreach to Infants in Rural Settings | 3 | | Outreach to initialism Aurai Settings | | | ILLINOIS | | | A Model Program for Retrieval and Acceleration of Promising | | | Young Handicapped and Talented (RAPYHT)Outreach Project | ٠ | | | | | Programing for Early Education of Children with Handicaps (PEECH) | | | Project Alliance | 1 | | Investigation of Direct and Indirect Effects of Contingency | _ | | Intervention Upon Handicapped Infants and Their Mothers |) | | The UIC Therapeutic Partnership Project | • | | Project ACTT (Activating Children Through Technology) | 0 | | Project TTAP (Technology Team Assessment Process) | | | | | | INDIANA | | | Best Practices in Integration (BPI) | 3 | | DOST Fractices in integration (Dr. 1) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | IOWA | | | The Central Iowa Parent-Infant Nurturing Center | ٠ | | The Central lowar alent-infant Northing Center, | | | KANSAS | | | Early Identification, Assessment, and Tracking of High-Risk Infants and Families (Kansas City) | 3 | | Early Identification, Assessment, and Tracking of Figure 1. Assessment (Kenses City) | 4 | | ECLIPSE (Effective Child Language Interventions in PreSchool Environments (Kansas City) | 2 | | Kansas Early Childhood Research InstituteTransitions | | | Bridging Early Services Transition Outreach Project | 1 | | PREP (Parsons Regional Early Education Program / Outreach) | 2 | | RAPIDS (Rural Alternatives for Preschool Integrated Delivery of Services) (Parsons) 1 | 4 | | Southeast Kansas Regional Birth to Three Project | • | | | | | <u>KENTUCKY</u> | | | Early Intervention Team Training Project | 4 | | Infant, Toddler and Family Project | . • | | Project Lexington | į | | Project STEPS (Sequenced Transition to Education in the Public Schools) Outreach Project (Lexington) | įć | | Flower Ster o (codecined transition in growing) in the contract of contract of the code | | | MAINE | | | Maine's Birth to Five Early Intervention Outreach Model (Project Reach ME) (South Portland) | 36 | | Transactions for Young Exceptional Children | ıŧ | Project Information Not Submitted | MARYLAND | |--| | Project Assist | | Building Blocks: An Early Childhood Inservice Education Program | | For Speech Language Pathologists and Audiologists | | Training Occupational Therapists in Early Intervention | | MASSACHUSETTS | | National Collaborative Research Institute for Early Childhood Intervention (Family - Focused | | Developmental Care and Intervention for the Very Low Birth Weight Preterm Infant) (Boston) | | Project WIN Outreach | | BEACON Outreach Project , | | Early Recognition Intervention Network (ERIN) Outreach Project | | Project GAINS (Gaining Access/Integrating Needed Services) | | MICHIGAN (Yosilanti) 88 | | The Transactional Intervention Program: A National Outreach Training Project | | MINNESOTA (Fagan) 89 | | Project Dakota Outreac') | | Enhancing the Use of Mastery Behaviors by Young Children with Severe Cognitive Delays (Minneapolis) (Minneapolis) | | EPIC: Ecobehavioral Programming for Individual Children | | MISSISSIPPI Development of a
Replicable Coaching Model to Provide Inservice Training for Community-Based Daycare, Nursery, and Preschool Programs Serving Infants, Toddlers, and Preschoolers with Disabilities (Hattiesburg) 58 | | MISSOURI (Columbia) 50 | | Missouri TIKES: Training Individuals to Care for Exceptional Students | | MONTANA (Missoule) 16 | | Dynamic Individualized Family Service Plan (IFSP) System for Rural Remote Regions | | Educational Home Model | | Educational Home Model Outreach Project (EHM) | | Montana Early Intervention (0-5) Outreach Project | | The Dynamic Communication Process Project | | VIDEO-SHARE | | NEW HAMPSHIRE | | Collaborative Medical and Developmental Support Services Project | | Early Communication Enhancement ProjectUse of Total Communication | | Successful Integration of Infants and Toddlers with Handicaps | | Through Multidisciplinary Training | | NEW JERSEY | | COPING Outreach | | Parent / Infant Project | Project Information Not Submitted | NEW MEXICO | | | •• | |--|---|-----|-------| | Project Ta-Ko's | • | | 22 | | Project TIME (Timely Interventions within Medical / Developmental Environments) | • | • • | 23 | | TIE (Teams in early Intervention) | • | • | , 60 | | UNM Family Context Model | • | • (| , 61 | | NEW YORK | | | | | An Early Intervention Training Program to Direct Care Providers Who Serve | | | | | Handicapped and At-Risk Children of Developmentally Delayed Young Parents (Buffalo) | • | • | . 93 | | Crossroads: A Cooperative Transagency Program for Preschool | | | | | Culturally / Linguistically Diverse Exceptional Children | • | • | , 24 | | From Hospital to Home | • | • | . 62 | | Preschool Integration Through Technology Systems (PITTS) | | • | , 94 | | TLC (Technology - Learning - Collaboration) | • | • | · .• | | Day Care Inservice Training Model on Young Children with Special Needs (Valnatia) | • | • | • • | | Institute and Faculty Inservice Training for Related Services Personnel | | • | • • • | | Integrated Early Intervention Service Delivery Project | | • | • • • | | Regional Program for Preschool Handicapped Children | • | • | , 95 | | NORTH CAROLINA | | | | | Carolina Institute for Research on Infant Personnel Preparation (CIRIPP) | | • | * | | National Early Childhood Technical Assistance System (NEC*TAS) | | • | .116 | | Charlotte Circle Outreach | | | , 96 | | The CHILD Project (Children with Handicaps Integrated for Learning in Day Care (Durham) | | | , 25 | | Family Enablement Project | | • | . 97 | | Family Specialist Training Program | | | , 63 | | MED-ED (MEDical - EDucational Early Intervention Project | | | , 26 | | Project SEARCH II (Systems Effects of the Acquisition of Response-Contingent Human Behmior (Morganton) | | | , 27 | | Project SUNRISE (Systematic Use of Newly Researched Interventions by Special Educators) | | • | , 98 | | ОНЮ | | | | | A Comparison of Four Interventions for Very Low Birth Weight Infants At Risk for Medical | | | | | Complications and Developmental Disabilities | | • | . 44 | | Akron City School District Integrated Preschool Project | | • | • • | | Comprehensive Integrated Training for Personnel in Community Preschool / Child Care Programs (Akron) | | • | • • | | Family Support and Training Network | | • | • • | | Integrated Preschool Project | | | • • | | Project CAPARI F (Communities Assisting Parents to be ABLE) | | • | . 9: | | A Video Mediated Curriculum for Parent-Child Social and Communicative Development (Columbus) | • | | • • | | Early Integration Training Project (EITP) | | | . 64 | | Establishing an Early Intervention Information Management System for Ohio (Columbus & Dublin) | | | , 48 | | Project CATCH: A Collaborative Approach to the Transition | | | | | from the Hespital to the Community and Home | | | . 2 | | The Inservice Model | • | | , 6 | | Comparative Effectiveness of Two Intervention Approaches for Enhancing Motor | | | | | Comparative Enectiveness of two interventions of productions of two interventions inte | | | ,11 | ^{*} Project Information Not Submitted #### Community Organization and Video Technical Assistance Model for Establishing Mobility Training for Young Children with Severe Neuromotor Impairment (Eugene) An Active Learning Approach to the Acquisition of Functional Program **PENNSYLVANIA** Collaborative Consultation: Inservice Training Effective Intervention Procedures for Teaching Social Skills to Handicapped **RHODE ISLAND** PREDICTS (Preschool Early Detection and Infant Classification Technique and Services) (Providence) Project INMESH: Information Management of the Education System for the Handicapped (Providence) SOUTH CAROLINA **TENNESSEE** Cognitive Education for Young Handicapped Children: National Social Interaction Training Programs for Young Children UTAH Wasatch Project: Transdisciplinary, Consultant - Based Training **OREGON** Project Information Not Submitted | <u>VERMONT</u> | | |--|-------------------------| | A Model for Early Childhood Special Education Program Development in Rural Settings | , (Burlington) 36 | | State-Wide Replication of a Model for Early Childhood Special | .= | | Education Program Development in Rural Settings | (Burlik-Jton) | | TEEM Outreach (Transitions into Elementary Education Mainstream) | , (Burlington), , , 107 | | <u>VIRGINIA</u> | | | Project APIP (Alexandria Preschool Intervention Project) | , (Alexandria) , , , 37 | | Hampton University Mainstreaming Outreach Services (HUMOS) | (Hampton) | | CDR Capital Outreach Project | (Lightfoot) | | CDB National Outreach Project | (Lighttoot' 109 | | Project SpecialCare | (Lightfoot) * | | Project Trans / Team Outreach | (Lightfoot)110 | | WASHINGTON CONTRACTOR OF THE PROPERTY P | | | Information Management of Services for Infants and Toddlers in Washington State | (Seattle) | | LRE Sensitive Curriculum;
Mediatec Learning | (Seame) 38 | | NICU Transition Project | , , (Seattle) | | The Childhaven Project | . , , (Seattle) , , * | | Washington PAVE/Family Empowerment Project | (Tacoma) 39 | | WISCONSIN | | | Wisconsin Family - Centered Inservice Project (WFCIP) | (Madison) 69 | | Portage Project | (Portage)111 | Project Information Not Submitted #### **CATEGORY INDEX** #### INDEX TO PROJECTS BY PROGRAM CATEGORY ## **DEMONSTRATION PROJECTS** | COMMUNITY INVOLVEMENT | |---| | The Central Iowa Parent-Infant Nurturing Center | | Transagency Services for Young Exceptional Children | | Crossroads: A Cooperative Transagency Program for Preschool | | Culturally / Linquistically Diverse Exceptional Children | | The CHILD Project (Children with Handicaps Integrated for Learning in Day Care (Durham, NC) 25 | | Integrated Preschool Project | | PREDICTS (Preschool Early Detection and Infant Classification Technique and Services) (Providence, RI)* | | Washington PAVE/Family Empowerment Project | | | | INTEGRATED PRESCHOOL | | Early Childhood Special Education Community Integration Project (Farmington, CT) | | Demonstration Project to Integrate Hearing and Hearing-Impaired in Day Care (Washington, DC) | | Integrated Preschool Project | | Carousel Preschool Program | | RAPIDS (Rural Alternatives for Preschool Integrated Delivery of Services) (Parsons, KS) 14 | | Project KIDS (Keying Integration in Daycare / Preschool Settings) (State College, PA) 34 | | Project APIP (Alexandria Preschool Intervention Project) | | LRE Sensitive Curriculum: Mediated Learning | | | | METHODOLOGY FOR INFANTS/TODDLERS WITH SEVERE DISABILITIES | | Intensive CARE Program | | Headed Home | | Collaborative Medical and Developmental Support Services Project | | Parent / Infant Project | | Project TIME (Timely Interventions within Medical / Developmental Environments) (Albuquerque, NM) 23 | | BASE (Building a Strong Environment) | | Developmental Support for Medically Handicapped Children , (Pittsburgh, PA) 33 | | | | NONDIRECTED DEMONSTRATION | | Professional and Parent Paraprofessional Early Intervention Project (Auburn, AL) | | Implementing IFSP's in a Culturally Diverse Infant Program | | CCHIME (Children's Center Handicapped Integration Model Education) (Northridge, CA) | | Demonstration Early Childhood Project: Effective Partnerships for Integrated Classrooms (Boulder, CO) | | INREAL Outreach | | CAPS (Caregiver and Parent Support): Hospital-Based Intervention for High-Risk Infants (Washington, DC) | | Project Alliance | | Project TTAP (Technology Team Assessment Process) | | Early Identification, Assessment, and Tracking of High-Risk Infants and Families (Kansas City, KS) 13 | | Southeast Kansas Regional Birth to Three Project | | Project GAINS (Gaining Access/Integrating Needed Services) (Newton, MA) | | EPIC: Ecobehavioral Programming for Individual Children (Minneapolis, MN) | | Dynamic Individualized Family Service Plan (IFSP) System for Rural Remote Regions (Missoula, MT) 16 | | Integrated Early Intervention Service Delivery Project | | | ^{*} Project Information Not Submitted #### **DEMONSTRATION PROJECTS** | N | NONDIRECTED DEMONSTRATION (continued) | | | | | |----------|--|-------------|-----|---|------| | | The Dynamic Communication Process Project | ۲). | • | | . 17 | | ٧ | VIDEO-SHARE | Γ). | • | | . 18 | | S | Successful Integration of Infants and Toddlers with Handicaps Through Multidisciplinary Training (Salem, NH | I). | • | | . 21 | | P | Project Ta-Ko's | A) . | • | • | . 22 | | N | MED-ED (MEDical - EDucational Early Intervention Project (Morganton, NC | 〉) . | • | | . 26 | | | Akron City School District Integrated Preschool Project | 1) . | | • | * | | A | A Video Mediated Curriculum for Parent-Child Social and Communicative Development (Columbus, OF | 1) . | | | * | | | Community Organization and Video Technical Assistance Model for Establishing | | | | | | | Quality Supplemental Daycare for Handicapped Children (Eugene, OF | ₹). | | | . 30 | | | An Active Learning Approach to the Acquisition of Functional Program | | | | | | • | Solving Skills for Young Children with Multiple Disabilities (Portland, OF | ₹). | | | . 31 | | | Parents and Infants Responding (PAIR) | A) . | | | . 32 | | | Project ECHO (Ecological Caregiving for Home Outcomes) (Johnson City, Th | V). | | • | . 35 | | , | A Model for Early Childhood Special Education Program Development in Rural Settings (Burlington, VI | T) , | | | . 36 | | | Project SpecialCare | A), | | | • | | , r | The Childhaven Project | A), | | | • | | | THE OTHER IDEAL TO THE TAX | • | | | | | | SEVERELY HANDICAPPED INFANT | | | | | | <u> </u> | Infant, Toddler and Family Project | Y) , | | | • | | ï | Educational Home Model | T) , | | | • | | · | Project SEARCH II (Systems Effects of the Acquisition of Response-Contingent Human Behavior (Morganton, NC | C) | | | , 27 | | | Project CATCH: A Collaborative Approach to the Transition | | | | | | • | from the Hospital to the Community and Home | H) | | | . 28 | | | Holli was troopius to also something and the som | | | | | | | | | | | | | EXF | PERIMENTAL / RESEARCH PROJECTS | | | | | | | | | | | _ | | | A Comparison of Language Training Procedures with Young Children with Developmental Delays (Tempe, A | Z) | • • | • | | | | Investigation of Direct and Indirect Effects of Contingency | | | | | | | Intervention Upon Handicapped Infants and Their Mothers (Chicago, I | iL) | | • | . 40 | | | Project Assist | D) | | • | . 41 | | | Enhancing the Use of Mastery Behaviors by Young Children with Severe Cognitive Delays (Minneapolis, M | N) | | • | , 42 | | | Early Communication Enhancement ProjectUse of Total Communication (Hanover, N | H) | | • | . 43 | | | A Comparison of Four Interventions for Very Low Birth Weight Infants At Risk for Medical | | | | | | | Complications and Developmental Disabilities | H) | | • | . 44 | | | A Comparison of Language Training Procedures with Young Children with Developmental Delays (Kent, O | H) | | • | • • | | | Mobility Training for Young Children with Severe Neuromotor Impairment (Eugene, O | R) | | • | • • | | | Effective Intervention Procedures for Teaching Social Skills to Handicapped | | | | | | | Preschoolers: Individual and Comparative Analysis | 'A) | • • | | | | | Experimental Comparison of Parent Training Approaches | iC) | • (| | . 4 | | | Analysis of Motor Skills Intervention | N) | • • | | . 4 | | | Early Education Research | N) | • • | | | | | Social Interaction Training Programs for Young Children | | | | | | | with Handicage: Auglysis of Program Features | ſΝ) | | | | * Project Information Not Submitted ## **INFORMATION SYSTEMS** | | Part H MIS | |-----|--| | | Colorado Registry for Children with Special Needs | | | Information Management of Services for Handicapped Infants and Toddlers (Gainesville, FL) | | | Hawaii Zero-to-Three Tracking Information Management System (TIMS) (Honolulu, HI) | | | Establishing an Early Intervention Information Management System for Ohio (Columbus & Dublin, OH) 48 | | | Project INMESH: Information Management of the Education System for the Handicapped (Providence, RI) | | | Information Management of Services for Infants and Toddlers in Washington State | | | Information Management of Services for fillables and fooders in washington class | | INS | SERVICE TRAINING PROJECTS | | | Preparation of Early Childhood Paraprofessionals and Related Professionals to Deliver | | | Integrated, Developmentally Focused Child Care for Medically Fragile Infants and Toddlers (Denver, CO) 49 | | | Birth - to - Three Inservice Training Project | | | Bridging the Gap: Inservice Training for Child Care Personnel (Washington, DC) 51 | | |
Developmental Intervention in the Hospital: A Videotape Series for Professionals and Parents , (Washington, DC) , 52 | | | The UIC Therapeutic Partnership Project | | | Best Practices in Integration (BPI) | | | Early Intervention Team Training Project | | | Project Lexington | | | Building Blocks: An Early Childhood Inservice Education Program | | | For Speech Language Pathologists and Audiologists | | | Training Occupational Therapists in Early Intervention | | | Development of a Replicable Coaching Model to Provide Inservice Training for | | | Community-Based Daycare, Nursery, and Preschool Programs Serving Infants, | | | Toddlers, and Preschoolers with Disabilities | | | Missouri TIKES: Training Individuals to Care for Exceptional Students (Columbia, MO) 59 | | | TIE (Teams in early Intervention) | | | UNM Family Context Model | | | From Hospital to Home | | | Day Care Inservice Training Model on Young Children with Special Needs (Valhalka, NY) (Valhalka, NY) | | | Institute and Faculty Inservice Training for Related Services Personnel (Vailtaila, NY) | | | Family Specialist Training Program | | | Comprehensive Integrated Training for Personnel in Community Preschool / Child Care Programs (Akron, OH) | | | Early Integration Training Project (EITP) | | | The Inservice Model | | | Inservice Training for Related Services Personnel Serving Medically Fragile Children Aged 0 - 8 (Portland, OR) 66 | | | Collaborative Consultation: Inservice Training | | | for Related Service Personnel in Early Intervention | | | Wasatch Project: Transdisciplinary, Consultant - Based Training | | | Program for Migrant and / or Rural Head Start Personnel | | | Wisconsin Family - Centered Inservice Project (WFCIP) | * Project Information No? Submitted ## **OUTREACH PROJECTS** | STATE OUTREACH | |--| | Interdisciplinary - Interagency Training and Technical Assistance: Enhancing | | Service Delivery to Chemically Dependent Infants and Families (Los Angeles, CA) 70 | | Project CHAMP | | KEEPSAFE Project Outreach Services | | Developmentally Appropriate Environments for 0 - 5 Handicapped Children (Cheshire, CT) (Cheshire, CT) | | PREP (Parsons Regional Early Education Program / Outreach) | | Project Dakota Outreach | | Preschool Integration Through Technology Systems (의TTS) | | Project SUNRISE (Systematic Use of Newly Researched Interventions by Special Educators) (Morganton, NC) 98 | | Project CAPABLE (Communities Assisting Parents to be ABLE) (Cincinnati, OH) | | Tennessee Outreach Training (TOT) Project | | Integrated Outreach for Utah Project | | TEEM Cutreach (Transitions into Elementary Education Mainstream) , (Burlington, VT) | | Hampton University Mainstreaming Outreach Sentices (HUMOS) | | CDR Capital Cutreach Project | | ODIT CADIOL WOOD CONTINUES IN THE CONTINUES OF CONTIN | | MULTISTATE OUTREACH | | FACTS-Family and Agency Collaboration Through Technical Support (Altamount Springs, FL) 74 | | Rutland Developmental Therapy Outreach Project | | Project ACTT (Activating Children Through Technology) | | Project STEPS (Sequenced Transition to Education in the Public Schools) Outreach Project (Lexington, KY) 83 | | Maine's Birth to Five Early Intervention Outreach Model (Project Reach ME) (South Portland, ME) 84 | | Project WIN Outreach | | Early Recognition Intervention Network (ERIN) Outreach Project (Dedham, MA) 87 | | The Transactional Intervention Program: A National Outreach Training Project (Ypoilanti, MI) 88 | | Regional Program for Preschool Handicapped Children (Yorktown Heights, NY) 95 | | Family Support and Training Network | | Project INSITE Outreach | | SKI*H! Outreach | | Project Trans / Team Outreach | | NICU Transition Project | | NRAQ Transition Project. | | NATIONAL OUTREACH | | Birth to Three Inservice Model Outreach | | Ninoc Especiales Outreach Program | | Georgia Developmental Therapy Preschool Outreach Project (Athens, GA) | | Preschool Preparation and Transition (PPT) Outreach Project | | Outroad to Infants in Bural Settings | | A Model Program for Retrieval and Acceleration of Promising | | Young Handicapped and Talented (FIAPYHT)—Outranch Fireject (Champaign, IL) | | Programing for Early Education of Children with Handicaps (PEECH) (Champaign, IL) | | Bridging Early Services Transition Curreach Project | | BEACON Outreach Project | | Educational Home Model Outreach Project | | Montana Early Intervention (0-5) Outreach Project | | COPING Outreach | | An Early Intervention Training Program to Direct Care Providers Who Serve | | Handicapped and At-Risk Children of Developmentally Delayed Young Parents (Buffalo, NY) 91 | ## **OUTREACH PROJECTS** | NATIONAL OUTREACH (CONTINUED) | | |--|--------| | TLC (Technology - Learning - Collaboration) | • | | Charlotte Circle Outreach | . , 96 | | Family Enablement Project | 97 | | Evaluation and Programming System Training Outreach Project | , ,100 | | Data Based Classroom Model Outreach | . ,101 | | LEAP Outreach | • | | Cognitive Education for Young Handicapoed Children: National | | | Outreach Through Regional Centers | • | | Multi-Agency Project for Preschoolers (MAPPS) | | | State-Wide Replication of a Model for Early Childhood Special | | | Education Program Development in Rural Settings | • | | CDR National Outreach Project | | | Portage Project | , ,111 | | RESEARCH INSTITUTES | | | Kansas Early Childhood Research InstituteTransitions | 112 | | National Collaborative Research Institute for Early Childhood Intervention (Family - Focused | • • • | | Developmental Care and Intervention for the Very Low Birth Weight Preterm Infant) (Boston, MA) | 113 | | Carolina Institute for Research on Infant Personnel Preparation (CIRIPP) (Chapel Hill, NC) | | | Research Institute on Preschool Mainstreaming (Pittsburgh, PA) | | | Early Intervention Research Institute | | | RESEARCH ON EARLY CHILDHOOD FEATURES | | | ECLIPSE (Effective Child Language Interventions in PreSchool Environments | , ,114 | | Comparative Effectiveness of Two Intervention Approaches for Enhancing Motor | | | Functioning of Infants with or At Risk for Significantly Delayed Development (Tallmadge, OH) | . ,115 | | TECHNICAL ASSISTANCE CENTER | | | National Early Childhood Technical Assistance System (NEC*TAS) | . ,116 | * Project Information Not Submitted